Streamflow and Water-Quality Data for Selected Watersheds in the Lake Tahoe Basin, California and Nevada, Through September 1998 By Timothy G. Rowe¹, Dina K. Saleh², Sharon A. Watkins¹, and Charles R. Kratzer³ #### U.S. GEOLOGICAL SURVEY Water-Resources Investigations Report 02-4030 Prepared in cooperation with the LAHONTAN REGIONAL WATER QUALITY CONTROL BOARD TAHOE REGIONAL PLANNING AGENCY UNIVERSITY OF CALIFORNIA, DAVIS Carson City, Nevada 2002 **Cover photograph:** Incline Creek inflow to Lake Tahoe, looking south from mouth near Incline Village, Nev., June 1999. Photograph by Timothy G. Rowe, U.S. Geological Survey. ¹ U.S. Geological Survey, Carson City, Nevada. ² California State University, Sacramento, California. ³ U.S. Geological Survey, Sacramento, California. ## U.S. DEPARTMENT OF THE INTERIOR GALE A. NORTON, Secretary U.S. GEOLOGICAL SURVEY CHARLES G. GROAT, Director Any use of trade, product, or firm names in this publication is for descriptive purposes only and does not imply endorsement by the U.S. Government. All World Wide Web links that appear in this document were current only at the time of publication and are not maintained. For additional information contact: District Chief U.S. Geological Survey 333 West Nye Lane, Room 203 Carson City, NV 89706–0866 email: GS-W-NVpublic-info@usgs.gov home page: http://nevada.usgs.gov ### **CONTENTS** | ABSTRACT | 1 | |--|----| | INTRODUCTION | 2 | | Background | | | Acknowledgements | | | Purpose and Scope | | | ENVIRONMENTAL SETTING | | | Subdivided Areas | | | Climate | | | METHODS | | | Streamflow | | | Watershed-Drainage Information | | | Water-Quality Data | | | Field Measurements | | | Nutrients and Suspended Sediment | | | Nutrient and Suspended-Sediment Load Estimation | | | ESTIMATOR Program | | | FLUX Program | | | Trend Calculations | | | RESULTS | | | Streamflow | | | Water-Quality Data | | | Field Measurements | | | Water Temperature | | | | | | Specific Conductance | | | pH | | | Dissolved Oxygen | | | Nutrients and Suspended Sediment | | | Dissolved Nitrite Plus Nitrate Nirtogen | | | Dissolved Ammonia Nitrogen. | | | Total Ammonia and Organic Nitrogen | | | Soluble Reactive Phosphorus | | | Total Phosphorus | | | Biologically Reactive Iron | | | Suspended Sediment | | | Concentration Versus Time and Streamflow | | | Load Estimations | | | Comparison of Nutrient and Suspended-Sediment Load Estimations | | | Monthly Loads from Primary and Secondary Stations | | | Dissolved nitrite plus nitrate nitrogen | | | Dissolved ammonia nitrogen | | | Total nitrogen | | | Soluble reactive phosphorus | | | Total phosphorus | | | Biologically reactive iron | | | Suspended sediment | | | Index Station Monthly Loads | | | Incline Creek near Crystal Bay | | | Upper Truckee River at South Lake Tahoe | | | Watershed-Load Comparison | | | Within-Watershed Station Load Comparisons | | | Yields and Ranks | 89 | | | Primary Stations | 94 | |--------|--|-----| | | Within-Watershed Stations | 94 | | | Trends in Concentrations | 94 | | | ARY | | | REFER | ENCES CITED | 115 | | | | | | APPEN | IDICES | | | 1. | Water-Quality and Streamflow Information on the Internet | 117 | | 2. | Estimated Nutrient and Suspended-Sediment Monthly Loads | 117 | | FIGUR | ES | | | 1–7. | Map showing: | | | | Lake Tahoe Basin and selected monitored watersheds | 3 | | | 2. Incline Village area, Nev., and LTIMP sampling stations | 11 | | | 3. Glenbrook area, Nev., and LTIMP sampling stations | | | | 4. Stateline area, Nev., and LTIMP sampling stations | | | | 5. South Lake Tahoe area, Calif., and LTIMP sampling stations | | | | 6. Tahoe City to Meeks Bay area, Calif., and LTIMP sampling stations | | | | 7. Geology of selected monitored watersheds in Lake Tahoe Basin | | | 8. | Graphs of: (<i>A</i>) total annual precipitation water years 1915–98, Tahoe City, Calif., and | 10 | | 0. | (B) Median monthly precipitation water years 1915–98 and 1988–98 at a national weather | | | | station at Tahoe City, Calif. | 17 | | 9. | Map showing average annual runoff for 10 primary LTIMP stations for water years 1989–98 | | | 10. | Map showing unit runoff and unit-runoff rank for 10 primary LTIMP stations for water years 1988–98 | | | 10. | Plots for Incline Creek near Crystal Bay, a representative LTIMP gage station, for water years | 20 | | 11. | 1988–98: (A) Annual discharge, and (B) Median monthly and seasonal runoff | 27 | | 10 | • | 21 | | 12. | Plots for Upper Truckee River at South Lake Tahoe, a representative LTIMP gage station: (A) Annual discharge for water years 1984–98, and (B) Median monthly and seasonal runoff for | | | | (A) Annual discharge for water years 1984–98, and (B) Median monthly and seasonal runoil for water years 1988–98 | 28 | | 13. | Time-series plots of nutrient and suspended-sediment concentrations for Incline Creek near Crystal Bay | | | 13. | Time-series plots of nutrient and suspended-sediment concentrations for Upper Truckee River at | 31 | | 14. | South Lake Tahoe | 58 | | 15. | Plots of nutrient and suspended-sediment concentrations versus streamflow for Incline Creek near Crystal Bay | | | 16. | Plots of nutrient and suspended-sediment concentrations versus streamflow for Upper Truckee River at | 39 | | 10. | South Lake Tahoe | 60 | | 17–19. | Plots for Incline Creek near Crystal Bay, a representative LTIMP station: (A) monthly loads, and | 00 | | 17-19. | (B) loads by month and season with seasonal medians: | | | | 17. Nitrogen nutrients, water years 1988–98 | 76 | | | 18. Phosphorus nutrients, water years 1988–98. | | | | 19. Biologically reactive iron and suspended-sediment concentrations, water years 1991–98 and | // | | | 19. Biologically reactive from and suspended-sediment concentrations, water years 1991–98 and 1988–98, respectively | 78 | | 20–22. | Plots for Upper Truckee River at South Lake Tahoe, a representative LTIMP station: | 70 | | 20-22. | • | | | | (A) Monthly loads, and (B) loads by month and season with seasonal medians: | 70 | | | 20. Nitrogen nutrients, water years 1984–98 and 1989–98 | | | | 21. Phosphorus nutrients, water years 1984–98. | | | | 22. Biologically reactive iron and suspended-sediment concentrations, water years 1984–98 | 81 | | 23–29. | Map showing median monthly loads for 10 primary LTIMP stations for period of comparison, | | |--------|---|-----| | | water years 1988–98: | 0.2 | | | 23. Dissolved nitrite plus nitrate nitrogen | | | | 24. Dissolved ammonia | | | | 25. Total nitrogen | | | | 26. Soluble reactive phosphorus | 85 | | | 27. Total phosphorus | 86 | | | 28. Biologically reactive iron | 87 | | | 29. Suspended sediment | 88 | | 30–31. | Graphs showing within-watershed comparison of streamflow and nutrients and suspended-sediment | | | | concentrations at selected stations: | | | | 30. Three Incline Creek watershed stations, water years 1991–98 | 90 | | | 31. Three Upper Truckee River watershed stations, water years 1991–98. | | | 22 20 | Map showing median monthly yields and yield ranks for 10 primary |) | | 32–38. | | | | | LTIMP stations for period of comparison, water years 1988–98: | 0.5 | | | 32. Dissolved nitrite plus nitrate nitrogen | | | | 33. Dissolved ammonia | | | | 34. Total nitrogen | | | | 35. Soluble reactive phosphorus | 98 | | | 36. Total phosphorus | 99 | | | 37. Biologically reactive iron | 100 | | | 38. Suspended sediment | 101 | | 39. | Map showing overall yield ranks for 10 primary LTIMP stations for period of comparison, | | | | water years 1988-98 | 102 | | 40–46. | Map showing trends in nutrient and suspended-sediment concentrations for 10 primary LTIMP | | | 10 10. | stations for period of records: | | | | 40. Dissolved nitrite plus nitrate nitrogen | 107 | | | 41. Dissolved ammonia. | | | | | | | | 42. Total nitrogen | | | | 43. Soluble reactive phosphorus | | | | 44. Total phosphorus | | | | 45. Biologically reactive iron | 112 | | | 46. Suspended sediment | 113 | | | | | | TABLES | S | | | 1. | Information for current USGS LTIMP primary and secondary surface-water quality sampling/gage | | | | stations and miscellaneous water-quality stations in the Lake Tahoe Basin, California and Nevada | 4 | | 2. | LTIMP surface-water sample analysis; constituents, abbreviations, parameter codes, and reporting levels | 7 | | 3. | Drainge information for LTIMP monitored watersheds and unmonitored watersheds in the Lake Tahoe Basin | 9 | | 4. | Streamflow summary statistics through water year 1998 for LTIMP gaging stations in the Lake Tahoe Basin | 21 | | 5. | Flood frequency information for LTIMP and USGS gaging stations in the monitored watersheds in the | | | | Lake Tahoe Basin | 30 | | 6–16. | Data for current USGS LTIMP surface-water quality sampling/gaging stations and miscellaneous | | | | water-quality stations, by area, in the Lake Tahoe Basin: | | | | 6. Water temperature | 32 | | | 7. Specific conductance | 34 | | | 8. pH | 36 | | | 9. Dissolved oxygen | 38 | | | 10. Dissolved nitrite plus nitrate nitrogen | 42 | | | | | | | 11. Dissolved ammonia nitrogen | 44 | |--------|---|------| | | 12. Total organic plus ammonia nitrogen concentration | 46 | | | 13. Soluble reactive phosphorus concentration | 48 | | | 14. Total phosphorus concentration | 50 | | | 15. Biologically reactive iron concentration | | | | 16. Suspended-sediment concentration | 55 | | 17. | Comparison of monthly load summary statistics and percent difference for load-estimation programs for the
10 primary LTIMP sampling stations, through water year 1998 in the Lake Tahoe Basin | 61 | | 18. | Nutrient and suspended-sediment monthly load summary statistics and median monthly yields for period of comparison and for complete period of record for the 10 primary LTIMP sampling stations | | | | in the Lake Tahoe Basin | 66 | | 19–23. | Nutrient and suspended-sediment monthly load and runoff summary statistics, percent change in sums and yields between stations for period of comparison for the LTIMP sampling stations: | | | | 19. Incline Creek watershed | 69 | | | 20. Edgewood Creek watershed | 70 | | | 21. Trout Creek watershed | 72 | | | 22. Upper Truckee River watershed | 73 | | | 23. Ward Creek watershed | 74 | | 24. | Average percent change in sums among downstream, middle, and upstream stations for nutrients and suspended-sediment monthly loads and runoff, for the periods of comparison in the five multiple- | | | | station watersheds in the Lake Tahoe Basin | . 93 | | 25. | Trends, P values, and probability plot correlation coefficient values from Seasonal-Kendall and | | | | ESTIMATOR results for 10 primary and 10 secondary LTIMP stations | 103 | #### **CONVERSION FACTORS AND VERTICAL DATUM** | Multiply | Ву | To obtain | |--|----------|------------------------| | acre feet (acre-ft) | 0.001233 | cubic hectometer | | cubic foot per second (ft ³ /s) | 0.02832 | cubic meter per second | | foot (ft) | 0.3048 | meter | | inch (in.) | 25.4 | millimeter | | mile (mi) | 1.609 | kilometer | | square mile (mi ²) | 2.590 | square kilometer | | kilogram (kg) | 2.205 | pounds | | ogram per square kilometer (kg/km²) | 5.712 | pounds per square mile | #### **Water-Quality Units:** | microgram per liter | (µg/L) | |---|--------------------------| | microsiemens per centimeter | (µS/cm) | | milligrams per liter | (mg/L) | | kilograms per month | (kg/mo) | | kilograms per square kilometers per month | (kg/km ² /mo) | **Temperature:** Degrees Celsius (°C) can be converted to degrees Fahrenheit (°F) by using the formula °F = $[1.8(^{\circ}C)] + 32$. Degrees Fahrenheit can be converted to degrees Celsius by using the formula °C = $0.556(^{\circ}F - 32)$. Sea level: In this report, "sea level" refers to the National Geodetic Vertical Datum of 1929 (NGVD of 1929, formerly called "Sea-Level Datum of 1929"), which is derived from a general adjustment of the first-order leveling networks of the United States and Canada. NOTE: U.S. Bureau of Reclamation datum for the surface-water elevation of Lake Tahoe is 1.14 feet higher than the National Geodetic Vertical Datum of 1929. ## Streamflow and Water-Quality Data for Selected Watersheds in the Lake Tahoe Basin, California and Nevada, Through September 1998 By Timothy G. Rowe¹, Dina K. Saleh², Sharon A. Watkins¹, and Charles R. Kratzer³ #### **ABSTRACT** The U.S. Geological Survey, in cooperation with the Tahoe Regional Planning Agency, and the University of California, Davis-Tahoe Research Group, has monitored tributaries in the Lake Tahoe Basin since 1988. This monitoring has characterized streamflow and has determined concentrations of nutrients and suspended sediment, which may have contributed to loss of clarity in Lake Tahoe. The Lake Tahoe Interagency Monitoring Program was developed to collect water-quality data in the basin. In 1998, the tributary-monitoring program included 41 water-quality stations in 14 of the 63 watersheds totaling half the area tributary to Lake Tahoe. The monitored watershed areas range from 1.08 square miles for First Creek to 56.5 square miles for the Upper Truckee River. Annual and unit runoff for 20 primary and secondary streamflow gaging stations in 10 selected watersheds are described. Water years 1988–98 were used to compare runoff data. The Upper Truckee River at South Lake Tahoe, Calif., had the highest annual runoff and Logan House Creek near Glenbrook, Nev., had the lowest. Blackwood Creek near Tahoe City, Calif., had the highest unit runoff and Logan House Creek had the lowest. The highest instantaneous peak flow was recorded at Upper Truckee River at South Lake Tahoe during the January 2, 1997, flood event. Certain water-quality measurements were made in the field. Ranges and median values of those measurements are described for 41 stations. Water temperature ranged from 0 to 23°C. Specific conductance ranged from 13 to 900 microsiemens per centimeter at 25°C. pH ranged from 6.7 to 10.6. Dissolved-oxygen concentrations ranged from 5.2 to 12.6 mg/L and from 70 to 157 percent of saturation. Loads, yields, and trends of nutrients and suspended sediment during water years 1988–98 at the streamflow gaging stations also are described. The Upper Truckee River at South Lake Tahoe had the largest median monthly load for five of the six measured nutrients and of suspended sediment, while Trout Creek at South Lake Tahoe had the largest median monthly load for the remaining nutrient. Logan House Creek near Glenbrook had the smallest median monthly loads for all nutrients and suspended sediment. Seasonal load summaries at selected stations showed nutrient and suspended-sediment loads were greatest in the spring months of April, May and June and least in the summer months of July, August, and September. Monthly load comparisons also were described for five watersheds with multiple stations. Incline Creek had the highest combined rank for all nutrients and sediment. Incline Creek had the largest monthly yields for dissolved nitrite plus nitrate nitrogen and soluble reactive phosphorus. Third Creek had the second highest combined rank and had the largest monthly yields for total nitrogen, total phosphorus, biologically reactive iron, ¹ U.S. Geological Survey, Carson City, Nevada. ² California State University, Sacramento, California. ³ U.S. Geological Survey, Sacramento, California. and suspended sediment. Edgewood Creek had the largest monthly yield for dissolved ammonia nitrogen. Logan House Creek had the lowest combined rank and the smallest monthly yields for all nutrients and sediment. Trends in concentrations are either decreasing or not significant for all nutrients in all sampled watersheds, with the exception of biologically reactive iron. Biologically reactive iron and suspended sediment show an increasing trend in three watersheds and decreasing or no significant trend in the other seven watersheds. #### INTRODUCTION Since the early 1970's, monitoring stream water quality in the Lake Tahoe Basin has been done by the Tahoe Regional Planning Agency (TRPA), the U.S. Geological Survey (USGS), the Tahoe Research Group (TRG) of the University of California at Davis, and State and local agencies. The Lake Tahoe Interagency Monitoring Program (LTIMP) was began in 1978 and described in Rowe (2000), Boughton and others (1997), and Rowe and Stone (1997). A tributary-monitoring program, a cooperative effort by TRPA, USGS, and TRG, began in water year 1988 and continues currently (2002). Fourteen of the 63 watersheds in the Lake Tahoe Basin (fig. 1) are monitored in the LTIMP network including a total of 41 tributary stations (table 1). Data collected from the LTIMP network stations include streamflow, water-quality parameters, nutrients, and sediment (table 2). Schedules for sampling were determined by the type of station (primary, secondary, or miscellaneous). A primary station has a continuous streamflow gage and 25-40 water-quality samples are collected annually at near mouth locations in 10 watersheds. A secondary station has a continuous streamflow gage and 20-30 water-quality samples are collected annually at 10 multiple-station sites in 5 of 10 watersheds. Samples are collected from primary and secondary stations during monthly baseline periods and runoff events. A miscellaneous station is a sampling station, urban-runoff sampling station, or water-temperature network station. The 12 miscellaneous sampling stations are ungaged and 6–10 water-quality samples are collected annually (mainly during snowmelt and storm-runoff periods). Sampling at the three station types was emphasized during spring snowmelt, rain-on-snow events, summer thunderstorms, and fall rain events, whether they occurred during day or night. #### **Background** Lake Tahoe is within the crest of the Sierra Nevada Range and lies within the states of California and Nevada (fig. 1). Lake Tahoe is described as an outstanding natural water resource and is famous for its alpine setting and deep, clear waters. Protection of these clear waters has become very important in the past half century, because water clarity has been decreasing by about 1 ft/yr (Goldman and Byron, 1986). This decrease in clarity is mainly due to human activities, which have increased dramatically in the Lake Tahoe Basin since 1960. Increased nutrient concentrations within Lake Tahoe are considered the primary cause of algal growth, and thereby loss of lake water clarity. Suspended sediment also is of concern, because nutrients attach to and are transported by sediment particles. Within the Lake Tahoe Basin, one of the major pathways for nutrient and sediment transport to the lake is streamflow. Transport of those materials has been accelerated progressively by development activities such as urbanization of wetlands and steeply sloping terrain around the lake margin. Public concern for the clarity of Lake Tahoe has increased over the years. In 1986 and 1996, voters in Nevada passed bond acts to fund construction projects to reduce erosion and the transport of nutrients and sediments to Lake Tahoe in the Nevada portion of the Lake Tahoe Basin. The Lake Tahoe Interagency Monitoring Program (LTIMP) was developed to collect water-quality data in the basin. LTIMP water-quality data and streamflow data are available to the public through several USGS internet web sites (app. 1). #### **Acknowledgements** Dr. John Reuter, Patty
Arneson, and Loren Hatch, all of the University of California at Davis, contributed long-term nutrient data. **Table 1**. Information for current USGS LTIMP primary and secondary surface-water quality sampling/gage stations and miscellaneous water-quality stations in the Lake Tahoe Basin, California and Nevada [Abbreviations: mi, miles; mi², square miles; ft³/s, cubic feet per second; ND, not determined; Misc., miscellaneous] | Map
number | Station name | Station
number | Latitude | Longitude | Type of station | Drainage
area
(mi ²) | Altitude
(feet above
sea level) | Distance
from mouth
(mi) | Channel
length
(mi) | County | | | | | | |---------------|---|-------------------|--------------|-------------|-----------------|--|---------------------------------------|--------------------------------|---------------------------|---------|--|--|--|--|--| | | Incline Village area (fig. 2) | | | | | | | | | | | | | | | | 1 | First Creek (at Highway 28) near Crystal Bay, Nev. | 10336688 | 39°15′00″ | 119°59′18″ | Misc. | 1.07 | 6,280 | 0.08 | 2.26 | Washoe | | | | | | | 2 | Second Creek at Lakeshore Dr. near Crystal Bay, Nev. | 10336691 | 39°14′58″ | 119°58′35″ | Misc. | 1.37 | 6,250 | .02 | 3.02 | Washoe | | | | | | | 3 | Wood Creek near mouth (at Lakeshore Dr.) near Crystal Bay, Nev. | 10336694 | 39°14′35″ | 119°57′30″ | Misc. | 1.97 | 6,250 | .02 | 3.94 | Washoe | | | | | | | 4 | Wood Creek above Jennifer St. near Incline Village, Nev. | 10336692 | 39°15′46″ | 119°57′38″ | Misc. | 1.30 | 6,880 | 1.71 | 2.25 | Washoe | | | | | | | 5 | Third Creek (at Lakeshore Dr.) near Crystal Bay, Nev. | 10336698 | 39°14′26″ | 119°56′44″ | Primary | 6.02 | 6,240 | .13 | 6.92 | Washoe | | | | | | | 6 | Third Creek at Village Blvd. at Incline Village, Nev. | 103366965 | 39°15′47″ | 119°56′39″ | Misc. | 4.48 | 6,720 | 1.84 | 5.21 | Washoe | | | | | | | 7 | Third Creek below unnamed tributary near Incline Village, Nev. | 103366958 | 39°16′47″ | 119°56′46″ | Misc. | 4.32 | 7,350 | 3.04 | 4.01 | Washoe | | | | | | | 8 | Incline Creek (above Lakeshore Dr.) near Crystal Bay, Nev. | 10336700 | 39°14′25″ | 119°56′38″ | Primary | 6.69 | 6,240 | .17 | 4.49 | Washoe | | | | | | | 9 | Incline Creek at Highway 28 at Incline Village, Nev. | 103366995 | 39°14′44″ | 119°56′17″ | Secondary | 4.54 | 6,320 | .86 | 3.80 | Washoe | | | | | | | 10 | Incline Creek above Tyrol Village near Incline Village, Nev. | 103366993 | 39°15′32″ | 119°55′20″ | Secondary | 2.85 | 6,920 | 1.86 | 2.80 | Washoe | | | | | | | 11 | Incline Creek Tributary at County Club Dr. near Incline Village, Nev. | 103366997 | 39°15′52″ | 119°56′32″ | Misc. | 1.01 | 6,760 | 1.76 | 1.20 | Washoe | | | | | | | | | | Glenbrook ar | ea (fig. 3) | | | | | | | | | | | | | 12 | Glenbrook Creek (near mouth) at Glenbrook, Nev. | 10336730 | 39°05′15″ | 119°56′20″ | Primary | 4.10 | 6,240 | .09 | 3.83 | Douglas | | | | | | | 13 | Glenbrook Creek at Old Highway near Glenbrook, Nev. | 10336725 | 39°05′12″ | 119°55′51″ | Misc. | 3.75 | 6,320 | .48 | 3.44 | Douglas | | | | | | | 14 | Logan House Creek near Glenbrook, Nev. | 10336740 | 39°04′00″ | 119°56′04″ | Primary | 2.09 | 6,640 | .30 | 3.00 | Douglas | | | | | | | 15 | North Logan House Creek at Highway 50 near Glenbrook, Nev. | 10336735 | 39°04′08″ | 119°56′24″ | Misc. | 1.08 | 6,410 | .10 | 1.70 | Douglas | | | | | | | 16 | Edgewood Creek at Lake Tahoe near Stateline, Nev. | 10336765 | 38°58′05″ | 119°56′54″ | Misc. | 6.57 | 6,240 | .01 | 5.52 | Douglas | | | | | | **Table 1**. Information for current USGS LTIMP primary and secondary surface-water quality sampling/gage stations and miscellaneous water-quality stations in the Lake Tahoe Basin, California and Nevada—Continued | Map
number | Station name | Station
number | Latitude | Longitude | Type of station | Drainage
area
(mi ²) | Altitude
(feet above
sea level) | Distance
from mouth
(mi) | Channel
length
(mi) | County | |---------------|---|----------------------|--------------|-----------------|----------------------|--|---------------------------------------|--------------------------------|---------------------------|--------------| | | | | | | | | | | | | | 17 | Edgewood Creek Tributary above Edgewood Clubhouse near Stateline, Nev. | 385758-
119564401 | 38°57′58″ | 119°56′44″ | Misc.
urban | 0.47 | 6,240 | 0.23 | 1.80 | Douglas | | 18 | Culvert—Highway 50 runoff into Edgewood Creek—left bank, upstream, Highway 50, Nev. | 385758-
119561101 | 38°57′58″ | 119°56′11″ | Misc.
urban | ND | 6,270 | .00 | ND | Douglas | | 19 | Edgewood Creek (at Highway 50) at Stateline, Nev. | 10336760 | 38°57′58″ | 119°56′10″ | Primary | 5.61 | 6,270 | .86 | 4.67 | Douglas | | 20 | Edgewood Creek at Palisade Dr. near
Kingsbury, Nev. | 103367585 | 38°58′00″ | 119°54′54″ | Secondary | 3.13 | 6,640 | 1.63 | 3.90 | Douglas | | 21 | Eagle Rock Creek near Stateline, Nev. | 103367592 | 38°57′24″ | 119°55′36″ | Secondary | .63 | 6,480 | .25 | 1.20 | Douglas | | 22 | Edgewood Creek Tributary near Daggett Pass, Nev. | 10336756 | 38°58′32″ | 119°54′00″ | Misc. | .80 | 7,000 | 1.10 | 1.40 | Douglas | | 23 | Edgewood Creek below South Benjamin Dr. near Daggett Pass, Nev. | 10336750 | 38°58′00″ | 119°53′37″ | Misc. | .73 | 7,160 | 3.76 | 1.77 | Douglas | | | | Sou | th Lake Taho | e area (fig. 5) | | | | | | | | 24 | Trout Creek near mouth—east near Bellevue/
El Dorado Ave. | 10336795 | 38°56′12″ | 119°59′23″ | Misc.
temperature | 41.0 | 6,230 | .10 | 12.1 | El
Dorado | | 25 | Trout Creek (at Highway 50) at South Lake Tahoe, Calif. | 10336790 | 38°55′56″ | 119°58′40″ | Primary (sample) | 40.4 | 6,240 | 1.50 | 10.7 | El
Dorado | | 26 | Trout Creek (at Martin Ave.) near Tahoe Valley, Calif. | 10336780 | 38°55′12″ | 119°58′17″ | Primary (gage) | 36.7 | 6,240 | 2.75 | 9.45 | El
Dorado | | 27 | Cold Creek at mouth near South Lake Tahoe, Calif. | 10336779 | 38°54′44″ | 119°58′06″ | Misc. temperature | 12.8 | 6,260 | .01 | 7.95 | El
Dorado | | 28 | Trout Creek at Pioneer Trail near South Lake Tahoe, Calif. | 10336775 | 38°54′13″ | 119°58′04″ | Secondary | 23.1 | 6,270 | 4.10 | 8.10 | El
Dorado | | 29 | Trout Creek at USFS Rd. 12N01 near Meyers, Calif. | 10336770 | 38°51′48″ | 119°57′26″ | Secondary | 7.41 | 6,850 | 9.20 | 3.00 | El
Dorado | | 30 | Upper Truckee River at mouth near Venice Dr. near South Lake Tahoe, Calif. | 10336612 | 38°56′04″ | 119°59′57″ | Misc.
temperature | 56.5 | 6,230 | .10 | 21.3 | El
Dorado | **Table 1**. Information for current USGS LTIMP primary and secondary surface-water quality sampling/gage stations and miscellaneous water-quality stations in the Lake Tahoe Basin, California and Nevada—Continued | Map
number | Station name | Station
number | Latitude | Longitude | Type of station | Drainage
area
(mi ²) | Altitude
(feet above
sea level) | Distance
from mouth
(mi) | Channel
length
(mi) | County | | | | | |-------------------------|--|-------------------|--------------|------------------|----------------------|--|---------------------------------------|--------------------------------|---------------------------|--------------|--|--|--|--| | Stateline area (fig. 4) | | | | | | | | | | | | | | | | 31 | Upper Truckee River (at Highway 50) at South Lake Tahoe, Calif. | 10336610 | 38°55′21″ | 119°59′22″ | Primary | 54.0 | 6,230 | 1.70 | 19.7 | El
Dorado | | | | | | 32 | Upper Truckee River at Highway 50 bridge below Meyers, Calif. | 103366098 | 38°52′32″ | 120°00′16″ | Misc.
temperature | 50.1 | 6,280 | 5.40 | 16.0 | El
Dorado | | | | | | 33 | Upper Truckee River at Highway 50 above Meyers, Calif. | 103366092 | 38°50′55″ | 120°01′34″ | Secondary | 39.3 | 6,310 | 9.40 | 12.0 | El
Dorado | | | | | | 34 | Upper Truckee River near Meyers, Calif. | 10336600 | 38°50′35″ | 120°01′24″ | Discontinued gage | 33.2 | 6,320 | 10.0 | 11.4 | El
Dorado | | | | | | 35 | Grass Lake Creek (at Grass Lake Rd.) near Meyers, Calif. | 10336593 | 38°48′06″ | 120°00′54″ | Misc. | 6.35 | 6,480 | .05 | 5.45 | El
Dorado | | | | | | 36 | Upper Truckee River at South Upper Truckee Rd. near Meyers, Calif. | 10336580 | 38°47′47″ | 120°01′05″ | Secondary | 14.2 | 6,490 | 17.4 | 4.00 | El
Dorado | | | | | | | | Tahoe Ci | ity to Meeks | Bay area (fig. (| 6) | | | | | | | | | | | 37 | General Creek (at Highway 89) near Meeks Bay, Calif. | 10336645 | 39°03′07″ | 120°07′03″ | Primary | 7.39 | 6,250 | .04 | 9.13 | El
Dorado | | | | | | 38 | Blackwood Creek (at Highway 89) near Tahoe City, Calif. | 10336660 | 39°06′27″ | 120°09′40″ | Primary | 11.1 | 6,240 | .08 | 6.12 | Placer | | | | | | 39 | Ward Creek at State Highway 89 near Tahoe Pines, Calif. | 10336676 | 39°07′56″ | 120°09′24″ | Primary | 9.73 | 6,230 | .25 | 5.65 | Placer | | | | | | 40 | Ward Creek at Stanford Rock Trail crossing near Tahoe City, Calif. | 10336675 | 39°08′13″ | 120°10′48″ | Secondary | 8.97 | 6,440 | 1.50 | 4.40 | Placer | | | | | | 41 | Ward Creek below confluence near Tahoe City, Calif. | 10336674 | 39°08′27″ | 120°12′40″ | Secondary | 4.96 | 6,600 | 3.50 | 2.40 | Placer | | | | | **Table 2**. LTIMP surface-water sample analysis; constituents, abbreviations, parameter codes, and reporting levels [Total nitrogen = total organic plus ammonia nitrogen (TKN) plus dissolved nitrite plus nitrate (NO₂ + NO₃); soluble reactive phosphorus (SRP) = dissolved orthophosphate phosphorus. Abbreviations: mg/L, milligrams per liter; μ g/L, micrograms per liter; ν c, degrees Celsius; ft³/s, cubic feet per second; μ S/cm, microsiemens per centimeter] | Constituent | Abbreviation | Parameter
code | Reporting level | | | | | | | | | |---|-----------------|----------------|------------------------------|--|--|--|--|--|--|--|--| | Nutrients | | | | | | | | | | | | | Dissolved nitrite plus nitrate nitrogen | $NO_2 + NO_3$ | 00631 | 0.002 mg/L | | | | | | | | | | Dissolved ammonia nitrogen | NH_4 | 00608 | 0.003 mg/L | | | | | | | | | | Total organic plus ammonia nitrogen (Kehldahl) | TKN | 00625 | 0.035 mg/L | | | | | | | | | | Soluble reactive phosphorus | SRP | 00671 | 0.001 mg/L | | | | | | | | | | Total phosphorus | TP | 00665 | 0.002 mg/L | | | | | | | | | | Biologically reactive iron | BFe | 46568 | $3.0~\mu g/L$ | | | | | | | | | | Sed | iment | | | | | | | | | | | | Suspended-sediment concentration | SS | 80154 | 1 mg/L | | | | | | | | | | Suspended-sediment discharge | SSQ | 80155 | 0.01 tons/day | | | | | | | | | | Sand break (higher suspended-sediment concentrations only) | | 70331 | 1 percent finer | | | | | | | | | | Field Me | asurements | | | | | | | | | | | | Water temperature | WT | 00010 | 0.5°C | | | | | | | | | | Air temperature | AT | 00020 | 0.5°C | | | | | | | | | | Gage height | GH | 00065 | 0.01 ft | | | | | | | | | | Instantaneous discharge | Q | 00061 | $0.01 \text{ ft}^3/\text{s}$ | | | | | | | | | | Specific conductance | SC | 00095 | 1 μS/cm | | | | | | | | | | pH | | 00400 | 0.1 units | | | | | | | | | | Dissolved oxygen | DO | 00300 | 0.1 mg/L | | | | | | | | | | Barometric pressure | BP | 00025 | 1 mm | | | | | | | | | | Dissolved oxygen (saturation, percent) | DO% | 00301 | 1 percent | | | | | | | | | | Weather (clear, cloudy, rain, snow, thunderstorm) | | 00041 | | | | | | | | | | | Hydrologic event (routine, storm, snowmelt) | | | | | | | | | | | | | Stage conditions (stable, rising, falling) | | | | | | | | | | | | | Sample method (equal width increment, dip) | | 82398 | | | | | | | | | | | Sampler type (depth-integrated, handheld 48/81/59; depth-integrated 74) | | 84164 | | | | | | | | | | | Sample collecting agency | | 00027 | | | | | | | | | | | Sample analyzing agency | | 00028 | | | | | | | | | | #### **Purpose and Scope** This report presents summaries of the streamflow, water-quality, and nutrient and suspended-sediment concentrations data for 41 selected tributary stations in 14 watersheds. Estimated monthly loads, yields, and trends for nutrients and suspended sediment also are presented for 20 sampling stations in 10 watersheds in the Lake Tahoe Basin. These estimates were derived using concentration and daily streamflow data combined from the LTIMP study (water years 1988–98; from October 1, 1987, to September 30, 1998) and from previous monitoring data. All annual data used in this report are based on water years. Estimations of load are reported here only when daily streamflow records exist. Comparisons between the 10 watersheds and within watershed comparisons in 5 multiple-site watersheds also are presented. #### **ENVIRONMENTAL SETTING** The elevation of Lake Tahoe, averaging about 6,224 ft above sea level, is greater than any other lake of its size in the United States. The maximum length and width of the lake is about 22 mi by 12 mi. The level of Lake Tahoe is controlled by a 6-ft high dam at the Truckee River outlet. A Federal Court Decree limits the maximum permissible elevation of Lake Tahoe to 6,229.1 ft, U.S. Bureau of Reclamation (BOR) datum, which equals 6,227.96 ft above sea level. The USGS water-level gage at Tahoe City, Calif., records lakesurface elevation; the maximum recorded level was 6,231.26 (BOR datum) in July 1907 and the minimum recorded level was 6,220.26 ft (BOR datum) on November 30, 1992. The average depth of the lake is 1,000 ft and the greatest depth is about 1,636 ft (Smith and others, 1999). The total Lake Tahoe Basin area is 506 mi², consisting of 192 mi² in lake-surface area and 314 mi² in surrounding watershed area, and has a drainage perimeter of 138 mi (Cartier and others, 1995, plate). The 14 watersheds monitored in this study represent half of the Lake Tahoe Basin watershed land area at 157 mi², with an average area per watershed of 11.2 mi². The remaining 49 unmonitored watersheds also cover 157 mi² with an average area per watershed of 3.2 mi². Specific watershed information for the 14 monitored watersheds derived from Cartier and others (1995) is listed in table 3. The drainage area of the selected watersheds ranges from 1.08 mi² for First Creek to 56.5 mi² for the Upper Truckee River. Drainage perimeters range from 5.60 mi for North Logan House Creek to 53.9 mi for Upper Truckee River. The mainstream channel lengths range from 2.34 mi for First Creek to 21.4 mi for the Upper Truckee River; channel elevations range from 6,229.1 ft (maximum lake level) to 9,170 ft for Third Creek. The maximum basin elevation (10,890 ft) occurs in the Trout Creek watershed. General Creek and North Logan House Creek have the largest areas in the lower elevation groups from 6,229 to 8,000 ft (Jeton, 1999, fig. 5). Third Creek watershed has the largest area in the highest elevation groups from about 9,000 to 11,000 ft. #### Subdivided areas The 14 watersheds monitored in the LTIMP study were subdivided into 5 areas: Incline Village, Nev. (northeast), Glenbrook, Nev. (east), Stateline, Nev. (southeast), South Lake Tahoe, Calif. (south), and Tahoe City to Meeks Bay, Calif. (west). Monitoring stations in each of the areas are shown in figures 2–6. The Incline Village (northeast) area has 11 sampling stations (2 primary, 2 secondary, and 7 miscellaneous; fig. 2). Features in the Incline Village area that might affect stream water quality include Highways 28 and 431 (Mt. Rose Highway), concentrated development in the lower elevations, two golf courses, and one ski resort. Incline Lake in the Third Creek watershed is the largest impoundment in the area and some diversions from upper Third Creek to Ophir Creek can occur at times. Geology in this area consists mainly of intrusive igneous rocks and unconsolidated sediments with some volcanic rocks (fig. 7; Cartier and others, 1994). The Glenbrook (east) area has four sampling stations (two primary and two miscellaneous; fig. 3). Features in the Glenbrook area that might affect stream water quality include U.S. Highway 50, an old highway route, previous logging activities, and unpaved logging roads. Within the Glenbrook area, Logan House Creek watershed is largely undeveloped, except for historic logging. Geology in this area consists mainly of intrusive igneous rocks with some volcanic rocks, metamorphic rocks, and unconsolidated sediments (fig. 7). The Stateline area (southeast) area has eight sampling stations (one primary; two secondary; five miscellaneous which include two urban-runoff stations; fig. 4). Features in the Stateline area that might affect stream water quality include U.S. Highway 50, Nevada State Route 207 (Kingsbury Grade), concentrated **ENVIRONMENTAL SETTING** **Table 3**. Drainage basin information for LTIMP monitored and unmonitored watersheds in the Lake Tahoe Basin, California and Nevada [Abbreviations: ft, feet; mi, miles; mi², square miles. Symbol: <, less than. Note: Data from Jorgenson and others (1978), and Cartier and others (1995)] | | Duelmana | Ducinosa | Channel | Channel
altitude | Maximum | | | Drainage area (mi ² |) | | |----------------------------|----------------------------|----------------------|---------|----------------------------------|-------------------------------------|---|---|---|--|--| | Watershed | area
(mi ²) | perimeter
(miles) | | range
(ft above
sea level) | altitude
(ft above
sea level) | Between
6,228-7,000 ft
(percent of total) | Between
7,001–8,000 ft
(percent of total) | Between
8,001–9,000 ft
(percent of total) | Between
9,001–10,000 ft
(percent of total) | Between
10, 001–11,000 ft
(percent of total) | | First Creek | 1.08 | 5.63 | 2.34 | 6,229–8,500 | 9,270 | 0.18
(17) | 0.39
(36) | 0.43
(40) | 0.08
(7.0) | 0 (0) | | Second Creek | 1.37 | 7.23 | 3.04 | 6,229–8,840 | 9,610 | 0.19
(14) | 0.52
(38) | 0.41
(30) | 0.25
(18) | 0 (0) | | Wood Creek | 1.97 | 9.27 | 3.94 | 6,229–8,080 | 9,610 | 0.35
(18) | 0.65
(33) | 0.69
(35) | 0.28
(14) | 0 (0) | | Third Creek | 6.05 | 15.7 | 7.05 | 6,229–9,170 | 10,340 | 0.97
(16) | 0.78
(13) | 2.18
(36) | 2.06
(24) | 0.06
(1.0) | | Incline Creek | 6.70 | 11.8 | 4.66 | 6,229–8,400 | 9,220 | 1.21
(18) | 3.01
(45) | 2.41
(36) | 0.07
(1.0) | 0 (0) | | Glenbrook Creek | 4.10 | 10.6 | 3.92 | 6,229–7,710 | 8,810 | 0.90
(22) | 2.67
(65) | 0.53
(13) | 0
(0) | 0 (0) | | North Logan House
Creek | 1.09 | 5.60 | 2.53 | 6,229–7,880 | 8,560 | 0.11
(10) | 0.94
(86) | 0.04
(4.0) | 0
(0) | 0
(0) | | Logan House Creek | 2.15 | 7.23 | 3.30 | 6,229-8,240 | 8,820 | 0.15
(7.0) | 1.29
(60) | 0.71
(33) | 0
(0) | 0
(0) | | Edgewood Creek | 6.64 | 13.3 | 5.53 | 6,229–7,830 | 9,590 | 2.32
(35) | 2.99
(45) | 1.00
(15) | 0.33
(5.0) | 0
(0) | | Trout Creek | 41.2 | 34.8 | 12.2 | 6,229–7,760 | 10,890 | 14.4
(35) | 7.83
(19) | 12.0
(29) | 6.59
(16) | 0.41
(1.0) | | Upper Truckee
River | 56.5 | 53.9 | 21.4 | 6,229–7,920 | 10,060 | 19.8
(35) | 16.4
(29) | 17.5
(31) | 2.83
(5.0) | <0.01
(<1) | | General Creek | 7.63 | 17.8 | 9.17 | 6,229–7,680 | 8,720 | 3.13
(41) | 4.20
(55) | 0.30
(4.0) | 0
(0) | 0
(0) | | Blackwood Creek | 11.2 | 16.1 | 6.20 | 6,229–7,140 | 8,880 | 4.14
(37) | 5.60
(50) | 1.46
(13) | 0
(0) | 0 (0) | Table 3. Drainage basin information for LTIMP monitored and unmonitored
watersheds in the Lake Tahoe Basin, California and Nevada—Continued | | Dualmana | Ducinosa | Channel | Channel altitude | Maximum | | | Drainage area (mi ²) |) | | |-------------------------------------|----------------------------|----------------------------------|----------------|----------------------------------|-------------------------------------|---|---|---|--|--| | Watershed | area
(mi ²) | Drainage
perimeter
(miles) | | range
(ft above
sea level) | altitude
(ft above
sea level) | Between
6,228–7,000 ft
(percent of total) | Between
7,001–8,000 ft
(percent of total) | Between
8,001-9,000 ft
(percent of total) | Between
9,001–10,000 ft
(percent of total) | Between
10, 001–11,000 ft
(percent of total) | | Ward Creek | 9.75 | 14.6 | 5.90 | 6,229–7,040 | 8,880 | 3.90
(40) | 4.68
(48) | 1.17
(12) | 0 (0) | 0 (0) | | 14 monitored watersheds (average) | 157
(11.2) | | 86.5
(6.18) | 6,229–9,170 | 10,890 | 51.7
(33)
3.69 | 52
(33)
3.71 | 40.8
(26)
2.91 | 12.5
(8.0)
0.89 | 0.47
(<1)
0.03 | | 49 unmonitored watersheds (average) | 157
(3.20) | | | | | | | | | | | Lake Tahoe watershed area | 314 | | | | 10,890 | | | | | | | Lake Tahoe surface area | 192 | 75.2 | | | 6,228 | | | | | | | Lake Tahoe total basin | 506 | 138 | | | 10,890 | | | | | | Figure 2. Incline Village area, Nev., and LTIMP sampling stations. development along Route 207, part of one ski resort, and one golf course. Numerous small ponds along Edgewood Creek, including one just above Edgewood Creek at Stateline, can affect quality of water and streamflow. Geology in this area consists mainly of intrusive igneous rocks and unconsolidated sediments (fig. 7). The South Lake Tahoe (south) area has 13 stations (2 primary, 4 secondary, 1 discontinued gaging station, and 6 miscellaneous which include 5 water- temperature network stations; fig. 5). Features in the South Lake Tahoe area that might affect stream water quality include U.S. Highway 50, California State Highway 89, Pioneer Trail, many unpaved roads and trails, concentrated development in the lower elevations, one ski area, two golf courses, and reclamation of major wetlands. Diversions from the Upper Truckee River watershed are taken from Lower Echo Lake by the El Dorado Irrigation District and are delivered to the South Fork American River via tunnel. Geology in #### **EXPLANATION** 12▲ Primary or secondary water-quality station 15 Miscellaneous water-quality station Figure 3. Glenbrook area, Nev., and LTIMP sampling stations. this area consists mainly of intrusive igneous rocks and unconsolidated sediments with some volcanic rocks (fig. 7). The Tahoe City to Meeks Bay (west) area has five sampling stations (three primary and two secondary; fig. 6). Features in the west shore area that might affect stream water quality include California Highway 89, concentrated shoreline development, and part of one ski resort. Geology in this area consists mainly of intrusive igneous rocks and unconsolidated sediments with some volcanic rocks and metamorphic rocks (fig. 7). #### Climate For the 1915–98 period of record at the National Weather Service (NWS) station at Tahoe City, Calif., the average maximum air temperature was 13.5°C. The warmest months were June–September, which averaged greater than 20.0°C. The average minimum air temperature was -1.0°C. The coldest months were December–March which were recorded as less than -4.0°C. NWS data is available from Western Region Climate Center internet website at <www.wrcc.dri.edu>. #### **EXPLANATION** - 19 Primary or secondary water-quality station - 22 Miscellaneous water-quality station Figure 4. Stateline area, Nev., and LTIMP sampling stations. Precipitation in the Lake Tahoe Basin ranges from 30 to 40 in/yr on the eastern side to from 70 to 90 in/yr on the western side (Crippen and Pavelka, 1970, fig. 9). Precipitation occurs mostly as snow, mainly from November through March. Precipitation also occurs during rain events, rain-on-snow events, and summer thunderstorms. Total annual precipitation for the Tahoe City, Calif., station is plotted in figure 8*A* for the period of record 1915–98. Total annual precipitation for the period 1988–98 is highlighted in figure 8*A*. Median total annual precipitation for the 1915–98 period of record was 29.77 in. and for the period 1988–98 was 37.37 in. Total annual precipitation for 1988, 1990–92, and 1994 was below the median; for 1989, 1993, and 1997 was near the median; and for 1995–96 and 1998 was above the median. Years with below median total annual precipitation may be considered drought years. The years of drought conditions affect the nutrient and suspended-sediment loads in the watersheds as less runoff is generated creating decreased loads. In general, **Figure 8**. Graphs of: (*A*) total annual precipitation for water years 1915–98, Tahoe City, Calif., and (*B*) Median monthly precipitation for water years 1915–98 and 1988–98 at a national weather station at Tahoe City, Calif. drought years produce less runoff and loads and above average precipitation years produce more runoff and loads. The greatest total annual precipitation at Tahoe City, Calif. for the period of record was 69.21 in. in 1982 and the least was 8.82 in. in 1977. For the study period, precipitation ranged from a high of 60.87 in. in 1995 to a low of 16.59 in. in 1994. Median monthly precipitation for the 1915–98 period of record and the 1988–98 study period are plotted in figure 8*B*. Precipitation was highest from November through March and lowest from July through September. Also during the study period, precipitation associated with intense convective summer thunderstorms was less than normal or nearly absent as observed by sampling personnel. #### **METHODS** #### **Streamflow** Streamflow was measured and continuous streamflow gaging stations were operated according to USGS methods (Buchanan and Somers, 1969; Kennedy, 1983). Periods of missing data for streamflow gaging stations were estimated by comparing records with other gaging stations on the same or nearby watersheds and with temperature and precipitation records. Streamflow rates at the time of sampling were determined either by making a current-meter measurement or by using a rating-curve estimate; the latter was used if the stage-streamflow relation was available and stable for the particular primary and secondary stations. When samples were collected during periods of changing stage, an average stage was calculated using the gage heights observed or recorded at the beginning and end of the sampling period. The average streamflow then was obtained by looking up the corresponding value on the rating curve. Annual unit values of runoff were derived from the average annual runoff (acre-feet) divided by the station drainage area (square miles) and reported as acrefeet per square mile. Flood-frequency values were calculated from annual peak streamflow for periods of record for each gaging station using methods described in Thomas and others (1997) and U.S. Interagency Advisory Committee on Water Data (1982). #### **Watershed-Drainage Information** For this report, drainage areas for sampling stations (table 1) and watershed areas (table 3) were obtained from either the Tahoe Environmental Geographical Information System (TEGIS) project as reported in Cartier and others (1995) or LaRue Smith (U.S. Geological Survey, written commun., 2001). Because of improved geographic technology, these drainage areas supersede previously published values in Water Resources Data Reports (U.S. Geological Survey, 1989–99, published annually). Drainage-basin perimeters and station elevations are in Cartier and others (1995); and channel elevation ranges, maximum watershed elevations, and channel lengths are in Jorgensen and others (1978). Distance from mouth and channel length above station (table 1) were determined from USGS topographic maps. #### **Water-Quality Data** #### **Field Measurements** Water-quality measurements of water temperature, specific conductance, pH, dissolved oxygen, and dissolved-oxygen saturation were made in the field at the time of sampling. All measurements were made in accordance with USGS methods (U.S. Geological Survey, 1998). Air temperatures were measured at the same time as water-quality parameters. #### **Nutrients and Suspended Sediments** Samples of nutrient and suspended sediment were collected using USGS methods (Edwards and Glysson, 1988; U.S. Geological Survey, 1998). Discharge-weighted samples were integrated by depth and used the equal-width increment (EWI) method (Edwards and Glysson, 1988) for most of the study. Nutrient samples, collected first, were composited and mixed in a churn splitter. The nutrient samples were then preserved and shipped overnight to TRG laboratories in Tahoe City and Davis, Calif., for analysis using LTIMP procedures described in Hunter and others (1993). Suspended-sediment samples were collected separately, after the nutrient samples, and shipped to the USGS Sediment Laboratory in Salinas, Calif., for analysis using USGS standard guidelines (Guy, 1969). ### Nutrient and Suspended-Sediment Load Estimation Two load calculation computer programs, ESTI-MATOR (Cohn and others, 1989) and FLUX (Walker, 1996), were investigated for estimating nutrient and suspended-sediment loads for this study. The use of a third computer program, LOADEST2 (Crawford, 1986), was contemplated, but problems encountered in running this program with the large LTIMP data set precluded its use. Loads for the 12 miscellaneous stations were not calculated because the samples were collected mainly during high flow (spring snowmelt
and storm) events. Daily streamflow measurements also do not exist for these ungaged stations. For load calculations, total nitrogen was obtained by combining total ammonia and organic nitrogen and dissolved nitrite plus nitrate nitrogen. Soluble reactive phosphorus is equivalent dissolved orthophosphate. #### **ESTIMATOR Program** ESTIMATOR, a log-linear, multiple regression model, relates constituent concentrations to as many as 16 environmental variables or parameters. The program was developed in 1988 to assist USGS personnel in estimating stream-nutrient loads. ESTIMATOR implements the Minimum Variance Unbiased Estimator (MVUE) for the use of estimating fluvial transport of nutrients and sediment (Cohn and others, 1989) and the Adjusted Maximum Likelihood Estimator (AMLE) for the use of data sets containing censored (less than) values (Cohn, 1988 and Cohn and others, 1992). The LTIMP data set contains censored values, particularly those associated with dissolved ammonia. ESTIMATOR represents concentrations as a function of three factors; flow, time, and a seasonal factor. Outputs include daily and monthly load rates and annual loads for each calendar and water year. To determine a constituent's total load for a given month, the estimated daily mean load rate was multiplied by the number of days in that month. The 95-percent confidence interval was calculated in the program by multiplying the standard error of prediction (SE PRED) by 1.96, which is the value for a 95 percent confidence interval (G. Baier and others, USGS, Reston, Va., written commun., 1993). Load estimates with standard errors (SE) less than 30 percent were accepted, between 30 and 50 percent were marked as questionable and were reviewed and included in the data set if found acceptable after data verification, and greater than 50 percent were not accepted. Monthly load-estimate results are reported in kilograms per month from the ESTIMATOR program. During extreme streamflow events, the program may over-estimate load values (Doug Glysson, U.S. Geological Survey, oral commun., 2000). Estimated nutrient daily and monthly loads used in this report are listed in appendix 2, with estimated SE, estimated SE PRED, and 95-percent confidence intervals. During lower streamflow events FLUX estimates of nutrient loads for small watersheds exhibited some unusual fluctuations that were not present in the ESTI-MATOR results. Thus, estimated values for nutrient loads in this report were taken from ESTIMATOR. #### **FLUX Program** FLUX, an interactive computer program used to estimate the loadings of nutrients or other water-quality constituents such as suspended sediment, is described in Walker (1996). Data requirements for FLUX include: constituent concentrations, collected on a weekly to monthly frequency for at least a year; date collected; corresponding flow measurements (instantaneous or daily mean values); and a complete flow record (daily mean streamflow) for the period of interest. Six estimation algorithms are available within FLUX. For calculations in this report the following were used: (1) flow-weighted concentrations (ratio estimate), (2) modified ratio estimate, (3) first order regression, (4) second order regression, and (5) regression applied to individual daily streamflow. FLUX maps the flow versus concentration relation developed from the sample record onto the entire flow record to calculate total mass, streamflow, and associated error statistics. An option included to stratify the data into groups based upon flow was used to improve the fit of the individual models. FLUX was used for monthly suspended-sediment load estimations, which are listed in appendix 2. Estimates of suspended sediment from FLUX and ESTI-MATOR were similar except for overestimates by the latter program for months that included extreme peak events, like the January 1997 flood. Because those ESTIMATOR flood-load results were well above expected reasonable limits for three stations (Black- wood, Ward, and Logan House Creeks), estimated values for suspended-sediment loads in this report were taken from the FLUX program (app. 2). #### **Trend Calculations** Calculations for estimating trends in nutrient and suspended-sediment concentrations were made using the Seasonal Kendall test (Helsel and Hirsch, 1992). This is a non-parametric test for a monotonic linear trend that is resistant to outliers and is not dependent on the normality of the data. This test reduces seasonal effects on concentrations when testing trends by comparing the data by season. A Locally Weighted Scatter Plot Smoothing (LOWESS; Helsel and Hirsch, 1992) was used to flow adjust the data by removing the effect of streamflow variations on the concentrations. The Seasonal Kendall test was performed on the flowadjusted data. Trends detected by the test were considered significant if they had a p-value less than or equal to 0.05; slightly significant with a p-value greater than 0.05 but less than 0.10. Trends were not considered significant with a p-value greater than or equal to 0.10. #### **RESULTS** #### Streamflow Streamflow summary statistics (period of record, average annual mean flows, highest and lowest annual mean flows, annual runoff, unit runoff, highest and lowest daily mean flow, instantaneous peaks, range and median of sampled flow, and number of samples) for the periods of record 1961–98 for the 21 streamflow (20 active and 1 discontinued) gaging stations at the primary and secondary stations are listed in table 4. Periods of record for the 21 streamflow gaging stations ranged from 4 years (1995–98) at Edgewood Creek at Stateline to 38 years (1961–98) at Trout Creek at Tahoe Valley and Blackwood Creek near Tahoe City. Instantaneous streamflow during the study period for these stations ranged from 0 ft³/s at five stations during base-flow periods to 5,480 ft³/s at Upper Truckee River at South Lake Tahoe during a rain-on-snow flood event in January 1997. Variations in streamflow in the Lake Tahoe Basin are largely due to differences in weather patterns and variations of precipitation amounts and intensity. Smaller variations are due to area and altitude distribu- tions, air and soil temperature, amount of snow on the ground (if present), soil moisture conditions, types of soil and geology, slope and aspect (Jeton, 1999, figs. 6 and 7), type and amount of vegetation coverage (Jeton, 1999, fig. 8) and other natural conditions across the basin. Streams in the same general area can differ widely in flow, for example, Third and Incline Creeks in the Incline Village area. During the January 1997 flood, the streamflow at Incline Creek near Crystal Bay was 179 ft³/s, establishing a new record peak, markedly greater than the previous peak of 87 ft³/s in 1970. The storm peak at Third Creek was only 108 ft³/s in 1997, well below the previous record peak of 150 ft³/s set in 1982 (Rowe and others, 1998). Previous studies in the Incline area (Rowe, 1993; Glancy, 1988) also noted that these two creeks are similar in size, in close proximity to each other, but exhibit markedly different runoff characteristics. The highest mean annual daily mean streamflow was 106 ft³/s at Upper Truckee River at South Lake Tahoe and the lowest was 0.56 ft³/s at Logan House Creek near Glenbrook. The highest daily mean streamflow was 3,150 ft³/s on January 2, 1997, at Upper Truckee River at South Lake Tahoe. The lowest daily mean streamflow of 0 ft³/s occurred during summer months throughout the period of record at five stations. Average annual runoff, and unit runoff and unit-runoff ranks for the 10 primary stations for the period of comparison (1988–98) are shown in figures 9 and 10, respectively. Upper Truckee River at South Lake Tahoe had the highest average annual runoff (65,100 acre-ft) and Logan House Creek near Glenbrook had the lowest (340 acre-ft). Blackwood Creek near Tahoe City had the highest unit runoff (2,280 acre-ft/mi², rank of 1) and Logan House Creek near Glenbrook had the lowest unit runoff (163 acre-ft/mi², rank of 10). Unit runoff on the California or western half of the Lake Tahoe Basin (627–2,280 acre-ft/mi²) was greater than on the Nevada or eastern half of the basin (163–929 acre-ft mi²). Daily mean streamflow for the periods of record for two index stations, Incline Creek near Crystal Bay and Upper Truckee River at South Lake Tahoe, are shown in figures 11A and 12A. These stations were used to compare a large watershed and a medium-small watershed, a northern and southern watershed, a watershed with greater precipitation and one with less, and one watershed from Nevada and one from California. The annual seasonal pattern is typical of streams in the Lake Tahoe Basin, with most runoff occurring during Table 4. Streamflow summary statistics through water year 1998 for LTIMP gaging stations in the Lake Tahoe Basin, California and Nevada [Abbreviation: ft³/s, cubic feet per second. Symbol: —, not applicable] | Map
number | Station name | Number
of years
of record | Period of record (water years) | Annual mean
daily flow
(ft ³ /s),
period
of record | Highest
annual mean
daily flow
(ft ³ /s)
[water year] | Lowest
annual mean
daily flow
(ft ³ /s)
[water year] | Highest
daily mean
(ft ³ /s)
[date] | Lowest
daily mean
(ft ³ /s)
[date] | Instantaneous
peak
(ft ³ /s)
[date] | |---------------|--|---------------------------------|--------------------------------|---|--|---|---|--|---| | | | | | Incline \ | Village area
(fig. 2) |) | | | | | 5 | Third Creek Crystal Bay | 27 | 1970–73
1975
1977–98 | 8.38 | 14.1
[1983] | 2.92
[1988] | 99
[6/19/82] | 0.66
[10/13/77] | 150
[6/18/82] | | 8 | Incline Creek near Crystal Bay | 11 | 1970–73
1988–98 | 8.02 | 15.4
[1995] | 2.51
[1992] | 112
[1/2/97] | .86
[8/11/92] | 179
[1/2/97] | | 9 | Incline Creek at Highway 28 | 9 | 1990–98 | 6.52 | 10.7
[1995] | 1.54
[1992] | 85
[1/2/97] | .56
[8/20/92] | 143
[1/2/97] | | 10 | Incline Creek above Tyrol Village | 9 | 1990–98 | 4.65 | 7.56
[1983] | 1.02
[1992] | 36
[6/26/95; 1/2/97] | .18
[8//19/92] | 52
[6/26/95; 1/2/97] | | | | | | Glenb | rook area (fig. 3) | | | | | | 12 | Glenbrook Creek at Glenbrook | 15 | 1972–75
1988–98 | 1.75 | 3.97
[1998] | .36
[1992] | 85
[1/2/97] | 0
[8/12/94] | 144
[1/1/97] | | 14 | Logan House Creek near
Glenbrook | 15 | 1984–98 | .56 | 1.36
[1998] | .05
[1992] | 8.7
[1/2/97] | 0
[7/13/88] | 12
[1/2/97; 6/12/98] | | | | | | State | line area (fig. 4) | | | | | | 16 | Edgewood Creek at Lake Tahoe | 4 | 1989–92 | 1.43 | 1.89
[1990] | 1.07
[1992] | 16
[8/27/90] | 0
[6/22/90] | 27
[3/4/91; 10/26/91] | | 19 | Edgewood Creek at Stateline | 6 | 1993–98 | 4.81 | 7.15
[1998] | 2.17
[1994] | 102
[1/2/97] | 1.1
[9/28/93 | 136
[1/2/97] | | 20 | Edgewood Creek at Palisade Dr. | 9 | 1990–98 | 1.3 | 2.59
[1997] | .41
[1992] | 37
[1/2/97] | .08
[8/10/92 | 57
[8/14/91] | | 21 | Eagle Rock Creek near Stateline | 9 | 1990–98 | .73 | 1.37
[1997] | .31
[1992] | 3.6
[1/2/97] | .19
[9/16/91] | 4
[1/2/97] | | | | | | South Lak | ke Tahoe area (fig. | 5) | | | | | 26 | Trout Creek near Tahoe Valley ¹ | 38 | 1961–98 | 37.4 | 85.3
[1983] | 10.2
[1977] | 501
[1/2/97] | 2.5
[9/7/88] | 535
[2/1/63; 1/2/97] | | 28 | Trout Creek at Pioneer Trail | 9 | 1990–98 | 26.8 | 46.9
[1995] | 7.71
[1992] | 457
[1/2/97] | 2
[12/20/90] | 525
[1/2/97] | Table 4. Streamflow summary statistics through water year 1998 for LTIMP gaging stations in the Lake Tahoe Basin, California and Nevada—Continued | Map
number | Station name | Number
of years
of record | Period of record (water years) | Annual mean
daily flow
(ft ³ /s),
period
of record | Highest
annual mean
daily flow
(ft ³ /s)
[water year] | Lowest
annual mean
daily flow
(ft ³ /s)
[water year] | Highest
daily mean
(ft ³ /s)
[date] | Lowest
daily mean
(ft ³ /s)
[date] | Instantaneous
peak
(ft ³ /s)
[date] | |---------------|--|---------------------------------|--------------------------------|---|--|---|---|--|---| | - | | | | South Lak | ke Tahoe area (fig. | 5) | | | | | 29 | Trout Creek at U.S. Forest Service Rd. 12N01 | 9 | 1990–98 | 12 | 19.8
[1995] | 4.48
[1992] | 130
[6/28/95] | 1.9
[12/21/90] | 166
[6/27/95] | | 31 | Upper Truckee River at South Lake Tahoe | 23 | 1972–75
1980–98 | 106 | 203
[1983] | 29.2
[1988] | 3,150
[1/2/97] | .7
[8/22/94] | 5,480
[1/2/97] | | 33 | Upper Truckee River at Highway 50 above Meyers | 9 | 1990–98 | 90.3 | 169
[1995] | 26.1
[1994] | 2,000
[1/2/97] | 1.2
[12/22/90] | 5,120
[1/2/97] | | 34 | Upper Truckee River near Meyers | 26 | 1961–86 | 68.2 | 128
[1983] | 15.7
[1977] | 1,840
[12/23/64] | 1.5
[8/31/77–9/7/77] | 2,550
[2/1/63] | | 36 | Upper Truckee River at South Upper Truckee Rd. | 9 | 1990–98 | 40.4 | 72.3
[1995] | 14.1
[1994] | 1,130
[1/2/97] | .76
[9/1/90] | 2,010
[1/2/97] | | - | | | | Tahoe City | to Meeks Bay (fig | . 6) | | | | | 37 | General Creek near Meeks Bay | 19 | 1980–98 | 17.6 | 34.7
[1982] | 4.96
[1988] | 600
[1/1/97] | .29
[7/28/94] | 797
[1/1/97] | | 38 | Blackwood Creek near Tahoe City | 38 | 1961–98 | 37.5 | 73.4
[1982] | 8.71
[1977] | 2,000
[1/1/97] | .5
[9/24/68] | 2,940
[1/1/97] | | 39 | Ward Creek at Highway 89 near
Tahoe Pines | 26 | 1973–98 | 26.9 | 59
[1983] | 5.29
[1977] | 1,390
[1/1/97] | 0
[8/4/77] | 2,530
[11/97] | | 40 | Ward Creek at Stanford Rock
Crossing | 7 | 1992–98 | 28.9 | 47.5
[1995] | 7.69
[1994] | 1,300
[1/1/97] | .3
[9/22/94] | 2,370
[1/1/97] | | 41 | Ward Creek below Confluence | 7 | 1992–98 | 18.3 | 29
[1995] | 5.56
[1992] | 720
[1/2/97] | 0
[8/21/92] | 1,220
[1/1/97] | Table 4. Streamflow summary statistics through water year 1998 for LTIMP gaging stations in the Lake Tahoe Basin, California and Nevada—Continued | | • | | | | | | | | | | | | | |---------------|---|------------------|---------------------------|---------------------------|---------------------------|------------------|---------------------------|---------------------------|---------------------------|-------------------------------------|---------|--------|----------------| | | | Annua | I runoff, a | cre-feet pe | er year | Unit run | off, acre-fe | eet per squ | are mile | Sampled flow, cubic feet per second | | | | | Map
number | Station name | Period of record | Water
years
1988–98 | Water
years
1991–98 | Water
years
1992–98 | Period of record | Water
years
1988–98 | Water
years
1991–98 | Water
years
1992–98 | Minimum | Maximum | Median | Sample
size | | | | | | | Incline Vill | age area (fig. | 2) | | | | | | | | 5 | Third Creek Crystal Bay | 6,070 | 5,590 | 6,120 | | 1,010 | 929 | 1,020 | | 0.93 | 118 | 7 | 520 | | 8 | Incline Creek near Crystal Bay | 5,810 | 5,910 | 6,220 | | 868 | 883 | 930 | | .56 | 161 | 6.6 | 496 | | 9 | Incline Creek at Highway 28 | 4,730 | _ | 4,730 | | 1,040 | | 1,040 | _ | .55 | 91 | 4.7 | 295 | | 10 | Incline Creek above Tyrol
Village | 3,370 | _ | 3,370 | | 1,180 | _ | 1,180 | _ | .24 | 46 | 3.2 | 314 | | | | | | | Glenbroo | ok area (fig. 3) | | | | | | | | | 12 | Glenbrook Creek at Glenbrook | 1,270 | 1,270 | 1,290 | 1,370 | 310 | 315 | 334 | _ | .01 | 140 | 1.3 | 407 | | 14 | Logan House Creek near
Glenbrook | 403 | 403 | 340 | 381 | 193 | 163 | 182 | _ | .01 | 12 | .3 | 367 | | | | | | | Stateline | e area (fig. 4) | | | | | | | | | 16 | Edgewood Creek at Lake Tahoe | 1,040 | ² 2,660 | ³ 2,600 | | 158 | ² 474 | ³ 463 | _ | .01 | 95 | 2.4 | 194 | | 19 | Edgewood Creek at Stateline | 3,480 | ² 2,660 | ³ 2,600 | 3,480 | 620 | ² 474 | ³ 463 | 620 | 1.1 | 133 | 5.6 | 216 | | 20 | Edgewood Creek at Palisade Dr. | 942 | | 942 | 1,080 | 301 | | 301 | 345 | .1 | 35 | 1.2 | 282 | | 21 | Eagle Rock Creek near Stateline | 526 | _ | 526 | 565 | 835 | _ | 835 | 897 | .04 | 4 | .65 | 230 | | | | | | \$ | South Lake T | Tahoe area (fig | g. 5) | | | | | | | | 26 | Trout Creek near Tahoe Valley ¹ | 27,100 | 23,000 | 27,300 | _ | 738 | 627 | 744 | _ | 3.2 | 526 | 56.5 | 176 | | 28 | Trout Creek at Pioneer Trail | 19,400 | _ | 19,400 | _ | 840 | _ | 840 | _ | 4 | 215 | 19 | 274 | | 29 | Trout Creek at U.S. Forest
Service Rd. 12N01 | 8,690 | _ | 8,690 | _ | 1,170 | _ | 1,170 | _ | 2.8 | 160 | 8.8 | 196 | | 31 | Upper Truckee River at South
Lake Tahoe | 76,500 | 65,100 | 74,200 | _ | 1,420 | 1,210 | 1,370 | _ | .7 | 5,400 | 180 | 203 | | 33 | Upper Truckee River at Highway 50 above Meyers | 65,400 | _ | 65,400 | _ | 1,660 | _ | 1,660 | _ | 2 | 1,300 | 81 | 264 | Table 4. Streamflow summary statistics through water year 1998 for LTIMP gaging stations in the Lake Tahoe Basin, California and Nevada—Continued | | | Annua | al runoff, a | cre-feet pe | er year | Unit runoff, acre-feet per square mile | | | | Sampled flow, cubic feet per second | | | | |---------------|--|------------------|---------------------------|---------------------------|---------------------------|--|---------------------------|---------------------------|---------------------------|-------------------------------------|---------|--------|----------------| | Map
number | Station name | Period of record | Water
years
1988–98 | Water
years
1991–98 | Water
years
1992–98 | Period of record | Water
years
1988–98 | Water
years
1991–98 | Water
years
1992–98 | Minimum | Maximum | Median | Sample
size | | | | | | - | South Lake T | Tahoe area (fig | g. 5) | | | | | | | | 34 | Upper Truckee River near
Meyers | 49,400 | | | | 1,490 | | | | | | | | | 36 | Upper Truckee River at South Upper Truckee Rd. | 29,200 | _ | 29,200 | _ | 2,060 | _ | 2,060 | _ | 1.1 | 520 | 45 | 289 | | | | | | T | ahoe City to | Meeks Bay (f | ig. 6) | | | | | | | | 37 | General Creek near Meeks Bay | 12,800 | 11,400 | _ | | 1,730 | 1,540 | _ | _ | .41 | 716 | 40 | 212 | | 38 | Blackwood Creek near Tahoe
City | 27,200 | 25,300 | _ | | 2,450 | 2,280 | _ | _ | 1.1 | 2,720 | 88 | 235 | | 39 | Ward Creek at Highway 89 near
Tahoe Pines | 19,500 | 18,000 | _ | 22,100 | 2,000 | 1,850 | _ | 2,270 | .22 | 1,990 | 67 | 235 | | 40 | Ward Creek at Stanford Rock
Crossing | 21,000 | _ | _ | 21,000 | 2,340 | _ | _ | 2,340 | .38 | 441 | 48 | 157 | | 41 | Ward Creek below Confluence | 13,200 | _ | _ | 13,200 | 2,660 | | _ | 2,660 | .01 | 288 | 31 | 145 | ¹ Gaging station location for Trout Creek at South Lake Tahoe sampling station. ² 1989–98 combined runoffs used as estimate for 1988–98 period. ³ Runoff combined from Edgewood Creek at Lake Tahoe and at Stateline for 1991–98 comparison period. **Figure 11**. Plots for Incline Creek near Crystal Bay, a
representative LTIMP gage station, for water years 1988–98: (*A*) Annual discharge, and (*B*) Median monthly and seasonal runoff. **Figure 12**. Plots for Upper Truckee River at South Lake Tahoe, a representative LTIMP gage station: (*A*) Annual discharge for water years 1984–98, and (*B*) Median monthly and seasonal runoff for water years 1988–98. the spring snowmelt period (April, May, and June). Other events include rainstorms in the fall period (October, November, and December), rain-on-snow storms in the winter period (January, February, and March), and convective thunderstorms in the summer period (July, August, and September). Median monthly runoff values are plotted in figures 11*B* and 12*B*. These plots show that more streamflow occurs in the spring period and less in the summer and fall periods. A flood-frequency summary for 20 streamflow gaging stations and 6 historical (discontinued) streamflow gaging stations in the monitored watersheds is listed in table 5. The 50-year and 100-year peak streamflows and maximum recorded peak streamflows through water year 1998 (Glen W. Hess, U.S. Geological Survey, written commun., 2000) also are listed in table 5. #### **Water-Quality Data** #### **Field Measurements** Field measurements were made during sample collection. Summary statistics (minimums, maximums, medians, and number of samples) are listed in tables 6, 7, 8 and 9 for 10 primary, 10 secondary, and 14 miscellaneous water-quality stations. #### **Water Temperature** Water temperatures (table 6) ranged from 0°C during winter periods at many locations to 23.0°C during summer periods at two lower elevation stations, Edgewood Creek at Lake Tahoe and Ward Creek at Highway 89 near Tahoe City. For all stations, the highest median temperature was 14.0°C at Tributary to Edgewood Creek and the lowest was 2.5°C at Ward Creek below confluence. For primary and secondary stations, the highest median temperature was 6.0°C at many locations and the lowest was 2.5°C at Ward Creek below confluence. Water temperatures typically increased slightly downstream. #### **Specific Conductance** Specific conductance (table 7) ranged from 8 microsiemens per centimeter (μ S/cm) at General Creek near Meeks Bay during snowmelt in the spring to 900 μ S/cm at Glenbrook Creek at Glenbrook during low summer streamflow. For all stations, the highest median specific conductance was 466 μ S/cm at Glenbrook Creek at old highway and the lowest was $21~\mu\text{S/cm}$ at General Creek near Meeks Bay. For primary and secondary stations, the highest median specific conductance was $455~\mu\text{S/cm}$ at Glenbrook Creek at Glenbrook and the lowest was $21~\mu\text{S/cm}$ at General Creek near Meeks Bay. Specific conductance typically increases downstream, as noted for Incline Creek in Rowe (1999). In general, specific conductance is higher on the eastern side of the basin. #### pН pH (table 8) ranged from 6.6 during spring snowmelt at Trout Creek at Pioneer Trail to 10.6 during summer low-flow periods at Edgewood Creek at Lake Tahoe. For all stations, the highest median pH was 8.8 at Edgewood Creek at Lake Tahoe and the lowest was 7.2 at General Creek near Meeks Bay. For primary and secondary stations, the highest median pH was 8.2 at Logan House Creek near Glenbrook and the lowest was 7.2 at General Creek near Meeks Bay. In general, pH appears to be higher on the eastern side of the basin and does not seem to vary in a downstream direction. #### **Dissolved Oxygen** Dissolved oxygen (DO; table 9) ranged from 5.2 milligrams per liter (mg/L) at Edgewood Creek at Lake Tahoe to 12.6 mg/L at Logan House Creek near Glenbrook and Incline Creek near Crystal Bay. For all stations, the highest median DO was 10.2 mg/L at Ward Creek at Highway 89 near Tahoe City and the lowest was 8.3 mg/L at Edgewood Creek Tributary near Daggett Pass. For primary and secondary stations, the highest median DO was 10.2 mg/L at Ward Creek at Highway 89 and the lowest was 9.2 mg/L at Glenbrook Creek at Glenbrook. Dissolved-oxygen concentration was near saturation (100 percent) for most stations. Dissolved-oxygen saturation ranged from 70 to 157 percent; both occurred at Edgewood Creek at Lake Tahoe. For all stations, the highest median saturation was 106 percent at Edgewood Creek at Lake Tahoe and the lowest was 92 percent at Edgewood Creek Tributary near Daggett Pass. For primary and secondary stations, the highest median saturation was 103 percent at Upper Truckee River at South Lake Tahoe and the lowest was 96 percent at Glenbrook Creek at Glenbrook. **Table 5**. Flood-frequency information for LTIMP and USGS gaging stations in the monitored watersheds in the Lake Tahoe Basin through water year 1998, California and Nevada [Abbreviations: ft³/s, cubic feet per second; ND, not determined. Note: Data from Glen W. Hess, U.S. Geological Survey, written commun., 2000] | USGS station | USGS station name | Period of record, | 50-year
peak | 100-year
peak | Maximum peak st
of record | | |--------------|---|---------------------------|---|---|---|---------------------------------| | number | USUS Station Haine | water years | streamflow
(ft ³ /s) ¹ | streamflow
(ft ³ /s) ¹ | Date | Streamflow (ft ³ /s) | | 10336688 | First Creek (at Highway 28) near Crystal Bay, Nev. | 1970–74 | 129 | 182 | September 26, 1973 | 22 | | 10336690 | Second Creek at Lakeshore Dr. near Crystal Bay, Nev. | 1970–74 | 164 | 225 | May 18, 1970 | 16 | | 10336694 | Wood Creek at mouth (at Lakeshore Dr.) near Crystal Bay, Nev. | 1970–74 | 216 | 302 | May 18, 1970 | 15 | | 10336698 | Third Creek (at Lakeshore Dr.) near Crystal Bay, Nev. | 1970–73, 1975,
1978–98 | 625 | 907 | June 18, 1982 | 150 | | 10336700 | Incline Creek (above Lakeshore Dr.) near Crystal Bay, Nev. | 1970–75,
1988–98 | 496 | 652 | January 2, 1997 | 179 | | 103366995 | Incline Creek at Highway 28 at Incline Village, Nev. | 1990–98 | 333 | 470 | January 2, 1997 | 143 | | 103366993 | Incline Creek above Tyrol Village near Incline Village, Nev. | 1991–98 | 126 | 157 | June 26,1995 and
January 2, 1997 | 52 | | 10336730 | Glenbrook Creek (near mouth) at Glenbrook, Nev. | 1972–75,
1988–98 | 158 | 243 | January 1, 1997 | 144 | | 10336740 | Logan House Creek near Glenbrook, Nev. | 1984–98 | 24 | 31 | January 2, 1997 and
June 12, 1998 | 12 | | 10336765 | Edgewood Creek at Lake Tahoe near Stateline, Nev. | 1989–92 | ² ND | ² ND | March 4, 1991 and
October 26, 1991 | 27 | | 10336760 | Edgewood Creek (at Highway 50) at Stateline, Nev. | 1993–98 | ^{2}ND | 2 ND | January 2, 1997 | 136 | | 103367585 | Edgewood Creek at Palisade Dr. near Kingsbury, Nev. | 1991–98 | ³ 149 | ³ 199 | August 14, 1991 | 57 | | 103367592 | Eagle Rock Creek near Stateline, Nev. | 1991–98 | ³ 68 | ³ 94 | January 2, 1997 | 4 | | 10336790 | Trout Creek (at Highway 50) at South Lake Tahoe, Calif. | 1972–74 | 773 | 966 | May 31, 1973 | 190 | | 10336780 | Trout Creek (at Martin Ave.) near Tahoe Valley, Calif. | 1961–98 | 716 | 894 | February 1, 1963
and January 2, 1997 | 535 | | 10336775 | Trout Creek at Pioneer Trial near South Lake Tahoe, Calif. | 1991–98 | 505 | 630 | January 2, 1997 | 525 | | 10336770 | Trout Creek at U.S. Forest Service Road 12N01 near Meyers, Calif. | 1991–98 | 365 | 450 | June 27, 1995 | 166 | | 10336610 | Upper Truckee River (at Highway 50) at South Lake Tahoe, Calif. | 1972–74, 1978,
1980–98 | ⁴ 4,390 | 5,700 | January 2, 1997 | 5,480 | **Table 5**. Flood-frequency information for LTIMP and USGS gaging stations in the monitored watersheds in the Lake Tahoe Basin through water year 1998, California and Nevada—Continued | USGS station | USGS station name | Period of record, | 50-year
peak | 100-year
peak | Maximum peak s
of recor | | |--------------|---|-------------------|---|--|----------------------------|---------------------------------| | number | osas station name | water years | streamflow
(ft ³ /s) ¹ | streamflow (ft ³ /s) ¹ | Date | Streamflow (ft ³ /s) | | 103366092 | Upper Truckee River at Highway 50 above Meyers, Calif. | 1991–98 | 3,310 | 4,060 | January 2, 1997 | 5,120 | | 10336600 | Upper Truckee River near Meyers, Calif. | 1961–86 | 2,900 | 3,540 | February 1, 1963 | 2,550 | | 10336580 | Upper Truckee River at South Upper Truckee Road near Meyers, Calif. | 1991–98 | ⁵ 1,460 | 1,790 | January 2, 1997 | 2,010 | | 10336645 | General Creek (at Highway 89) near Meeks Bay, Calif. | 1980–98 | 1,230 | 1,560 | January 1, 1997 | 797 | | 10336660 | Blackwood Creek (at Highway 89) near Tahoe City, Calif. | 1961–98 | 3,500 | 4780 | January 1, 1997 | 2,940 | | 10336674 | Ward Creek below confluence near Tahoe City, Calif. | 1992–98 | 1,390 | 1,890 | January 1, 1997 | 1,220 | | 10336675 | Ward Creek at Stanford Rock Trail Crossing near Tahoe City, Calif. | 1992–98 | 2,240 | 3,030 | January 1, 1997 | 2,370 | | 10336676 | Ward Creek at State Highway 89 near Tahoe Pines, Calif. | 1973–98 | 2,650 | 3,620 | January 1, 1997 | 2,530 | ¹ Determined from U.S. Interagency Advisory Committee on Water Data (1982) guidelines except where noted. The 100-year peak streamflow is theoretical and statistically has a 1-percent chance of occurring in any given year. Likewise, the 50-year peak streamflow is theoretical and statistically has a 2-percent chance of occurring in any given year. ² Affected by regulation; value not determined (ND). ³ Estimated by regression methods of Thomas and others (1997). ⁴ Determined from U.S. Interagency Advisory Committee on Water Data (1982) guidelines based on historical flood designation. ⁵ Estimated by methods of Thomas and others
(1997) and a nearby gaging station on the same stream. **Table 6**. Water temperature data for current USGS LTIMP surface-water quality sampling/gaging stations and miscellaneous water-quality stations, by area, in the Lake Tahoe Basin, California and Nevada [Abbreviation: °C, degrees Celsius. Symbol: —, not applicable] | Мар | Station name | Period of | - | Water temperature, °C | | | | |--------|---|--------------------|------|-----------------------|---------|--------|--| | number | Station name | record | size | Minimum | Maximum | Median | | | | Incline Village area (fi | g. 2) | | | | | | | 1 | First Creek (at Highway 28) near Crystal Bay, Nev. | 1991–98 | 73 | 1.0 | 13.5 | 6.5 | | | 2 | Second Creek at Lakeshore Dr. near Crystal Bay, Nev. | 1991–98 | 69 | .5 | 15.0 | 7.5 | | | 3 | Wood Creek near mouth (at Lakeshore Dr.) near Crystal Bay, Nev. | 1991–98 | 71 | .5 | 14.0 | 7.0 | | | 4 | Wood Creek above Jennifer St. near Incline Village, Nev. | 1991–98 | 62 | .5 | 12.5 | 7.0 | | | 5 | Third Creek (at Lakeshore Dr.) near Crystal Bay, Nev. | 1988–98 | 504 | 0 | 22.0 | 6.0 | | | 6 | Third Creek at Village Blvd. at Incline Village, Nev. | 1991–98 | 70 | 2.0 | 15.5 | 6.5 | | | 7 | Third Creek below unnamed tributary near Incline Village, Nev. | 1991–98 | 65 | 1.5 | 14.0 | 5.5 | | | 8 | Incline Creek (above Lakeshore Dr.) near Crystal Bay, Nev. | 1988–98 | 478 | 0 | 18.5 | 6.0 | | | 9 | Incline Creek at Highway 28 at Incline Village, Nev. | 1990–98 | 289 | 0 | 14.5 | 6.0 | | | 10 | Incline Creek above Tyrol Village near Incline Village, Nev. | 1990–98 | 307 | 0 | 18.0 | 5.0 | | | 11 | Incline Creek Tributary at County Club Dr. near Incline Village, Nev. | 1991–98 | 85 | 1.5 | 14.5 | 8.5 | | | | Glenbrook area (fig. | 3) | | | | | | | 12 | Glenbrook Creek (near mouth) at Glenbrook, Nev. | 1972–75
1988–98 | 398 | 0 | 17.0 | 6.0 | | | 13 | Glenbrook Creek at Old Highway near Glenbrook, Nev. | 1991–88 | 68 | 1.0 | 16.5 | 8.0 | | | 14 | Logan House Creek near Glenbrook, Nev. | 1984–98 | 344 | 0 | 12.0 | 4.0 | | | 15 | North Logan House Creek above Highway 50 near Glenbrook, Nev. | 1991–98 | 71 | .5 | 12.0 | 6.5 | | | | Stateline area (fig. | 4) | | | | | | | 16 | Edgewood Creek at Lake Tahoe near Stateline, Nev. | 1989–98 | 190 | .5 | 23.0 | 12.0 | | | 17 | Edgewood Creek Tributary above Clubhouse near Stateline, Nev. | 1995–98 | 9 | 5.5 | 18.0 | 14.0 | | | 18 | Culvert into Edgewood Creek above Highway 50 at Stateline, Nev. | 1998 | 10 | 3.5 | 18.5 | 9.5 | | | 19 | Edgewood Creek (at Highway 50) at Stateline, Nev. | 1992–98 | 210 | .5 | 14 | 6.0 | | | 20 | Edgewood Creek at Palisade Dr. near Kingsbury, Nev. | 1990–98 | 273 | .5 | 13.0 | 5.5 | | | 21 | Eagle Rock Creek near Stateline, Nev. | 1990–98 | 220 | .5 | 11.0 | 5.0 | | | | | | | | | | | RESULTS **Table 6**. Water temperature data for current USGS LTIMP surface-water quality sampling/gaging stations and miscellaneous water-quality stations, by area, in the Lake Tahoe Basin, California and Nevada—Continued | Мар | Station name | Period of | Sample | Wate | er temperatur | e, °C | |--------|---|-----------|-------------------|---------|---------------|--------| | number | Station name | record | size | Minimum | Maximum | Median | | | Stateline area (fig. 4) | | | | | | | 22 | Edgewood Creek Tributary near Daggett Pass, Nev. | 1990–98 | 47 | .5 | 13.0 | 6.0 | | 23 | Edgewood Creek below South Benjamin Dr. near Daggett Pass, Nev. | 1990–98 | 77 | 1.5 | 13.5 | 7.5 | | | South Lake Tahoe area (fig. | 5) | | | | | | 24 | Trout Creek near mouth — east off Bellevue/El Dorado Ave. | 1998 | recorder | 0 | 17.5 | _ | | 27 | Cold Creek at mouth near South Lake Tahoe, Calif. | 1998 | recorder | 0 | 14.0 | _ | | 28 | Trout Creek at Pioneer Trail near South Lake Tahoe, Calif. | 1990–98 | 270 + recorder | 0 | 19.5 | 6.0 | | 29 | Trout Creek at U.S. Forest Service Rd. 12N01 near Meyers, Calif. | 1990–98 | 191 +
recorder | 0 | 12.5 | 6.0 | | 30 | Upper Truckee River near mouth off Venice Dr. near South Lake Tahoe, Calif. | 1998 | recorder | 0 | 21.5 | _ | | 31 | Upper Truckee River (at Highway 50) at South. Lake Tahoe, Calif. | 1993–98 | 192 | 0 | 22.0 | 6.0 | | 32 | Upper Truckee River at Highway 50 below Meyers, Calif. | 1998 | recorder | 0 | 22.0 | _ | | 33 | Upper Truckee River at Highway 50 above Meyers, Calif. | 1990–98 | 258 | 0 | 20.0 | 6.0 | | 35 | Grass Lake Creek at Grass Lake Rd. near Meyers, Calif. | 1998 | recorder | 0 | 14.5 | _ | | 36 | Upper Truckee River at South Upper Truckee Rd. near Meyers, Calif. | 1990–98 | 280 | 0 | 18.0 | 4.5 | | | Tahoe City to Meeks Bay area (| fig. 6) | | | | | | 37 | General Creek (at Highway 89) near Meeks Bay, Calif. | 1993–98 | 214 | 0 | 19.0 | 3.5 | | 38 | Blackwood Creek (at Highway 89) near Tahoe City, Calif. | 1993–98 | 234 | 0 | 22.0 | 4.0 | | 39 | Ward Creek at Highway 89 near Tahoe Pines, Calif. | 1993–98 | 235 | 0 | 23.0 | 3.5 | | 40 | Ward Creek at Stanford Rock Trail crossing near Tahoe City, Calif. | 1992–98 | 158 | 0 | 22.0 | 4.5 | | 41 | Ward Creek below confluence near Tahoe City, Calif. | 1992–98 | 140 | 0 | 18.5 | 2.5 | **Table 7**. Specific conductance data for current USGS LTIMP surface-water quality sampling/gaging stations and miscellaneous water-quality stations, by area, in the Lake Tahoe Basin, California and Nevada [Abbreviation: µS/cm, microsiemens per centimeter] | Мар | Station name | Period of | Sample | Specific | conductance | e, μ S/cm | |--------|---|--------------------|--------|----------|-------------|------------------| | number | Station frame | record | size | Minimum | Maximum | Median | | | Incline Village area (| fig. 2) | | | | | | 1 | First Creek (at Highway 28) near Crystal Bay, Nev. | 1991–98 | 73 | 41 | 104 | 66 | | 2 | Second Creek at Lakeshore Dr. near Crystal Bay, Nev. | 1991–98 | 69 | 28 | 132 | 58 | | 3 | Wood Creek near mouth (at Lakeshore Dr.) near Crystal Bay, Nev. | 1991–98 | 71 | 33 | 94 | 54 | | 4 | Wood Creek above Jennifer St. near Incline Village, Nev. | 1991–98 | 62 | 32 | 69 | 47 | | 5 | Third Creek (at Lakeshore Dr.) near Crystal Bay, Nev. | 1988–98 | 486 | 27 | 167 | 72 | | 6 | Third Creek at Village Blvd. at Incline Village, Nev. | 1991–98 | 69 | 26 | 76 | 42 | | 7 | Third Creek below unnamed tributary near Incline Village, Nev. | 1991–98 | 65 | 23 | 57 | 39 | | 8 | Incline Creek (above Lakeshore Dr.) near Crystal Bay, Nev. | 1988–98 | 475 | 38 | 166 | 77 | | 9 | Incline Creek at Highway 28 at Incline Village, Nev. | 1990–98 | 272 | 25 | 121 | 51 | | 10 | Incline Creek above Tyrol Village near Incline Village, Nev. | 1990–98 | 283 | 19 | 54 | 35 | | 11 | Incline Creek Tributary at County Club Dr. near Incline Village, Nev. | 1991–98 | 85 | 103 | 210 | 114 | | | Glenbrook area (fig | g. 3) | | | | | | 12 | Glenbrook Creek (near mouth) at Glenbrook, Nev. | 1972–75
1988–98 | 372 | 149 | 900 | 455 | | 13 | Glenbrook Creek at Old Highway near Glenbrook, Nev. | 1991–88 | 68 | 137 | 833 | 466 | | 14 | Logan House Creek near Glenbrook, Nev. | 1984–98 | 330 | 60 | 163 | 128 | | 15 | North Logan House Creek above Highway 50 near Glenbrook, Nev. | 1991–98 | 70 | 59 | 111 | 86.5 | | | Stateline area (fig. | 4) | | | | | | 16 | Edgewood Creek at Lake Tahoe near Stateline, Nev. | 1989–98 | 187 | 80 | 268 | 121 | | 17 | Edgewood Creek Tributary above Clubhouse near Stateline, Nev. | 1995–98 | 9 | 94 | 302 | 167 | **Table 7**. Specific conductance data for current USGS LTIMP surface-water quality sampling/gaging stations and miscellaneous water-quality stations, by area, in the Lake Tahoe Basin, California and Nevada—Continued | Мар | Station name | Period of | Sample | Specific conductance | | ϶, μS/cm | |--------|--|--------------|--------|----------------------|---------|----------| | number | Station name | record | size | Minimum | Maximum | Median | | | Stateline area (fig. | 4) | | | | | | 18 | Culvert into Edgewood Creek above Highway 50 at Stateline, Nev. | 1995–98 | 10 | 56 | 786 | 280 | | 19 | Edgewood Creek (at Highway 50) at Stateline, Nev. | 1992–98 | 198 | 84 | 245 | 129 | | 20 | Edgewood Creek at Palisade Dr. near Kingsbury, Nev. | 1990–98 | 256 | 69 | 498 | 150 | | 21 | Eagle Rock Creek near Stateline, Nev. | 1990–98 | 202 | 28 | 61 | 52 | | 22 | Edgewood Creek Tributary near Daggett Pass, Nev. | 1990–98 | 47 | 149 | 335 | 199 | | 23 | Edgewood Creek below South Benjamin Dr. near Daggett Pass, Nev. | 1990–98 | 77 | 67 | 495 | 116 | | | South Lake Tahoe area | (fig. 5) | | | | | | 25 | Trout Creek (at Highway 50) at South Lake Tahoe, Calif. | 1993–98 | 172 | 22 | 71 | 44 | | 28 | Trout Creek at Pioneer Trail near South Lake Tahoe, Calif. | 1990–98 | 245 | 18 | 68 | 45 | | 29 | Trout Creek at U.S. Forest Service Rd. 12N01 near Meyers, Calif. | 1990–98 | 178 | 16 | 63 | 40 | | 31 | Upper Truckee River (at Highway 50) at South Lake Tahoe, Calif. | 1993–98 | 188 | 17 | 135 | 46.5 | | 33 | Upper Truckee River at Highway 50 above Meyers, Calif. | 1990–98 | 245 | 17 | 120 | 47 | | 36 | Upper Truckee River at South Upper Truckee Rd. near Meyers, Calif. | 1990–98 | 262 | 13 | 75 | 24 | | | Tahoe City to Meeks Bay a | rea (fig. 6) | | | | | | 37 | General Creek (at Highway 89) near Meeks Bay, Calif. | 1993–98 | 212 | 8 | 70 | 21 | | 38 | Blackwood Creek (at Highway 89) near Tahoe City, Calif. | 1993–98 | 235 | 21 | 92 | 40 | | 39 | Ward Creek at Highway 89 near Tahoe Pines, Calif. | 1993–98 | 233 | 21 | 95 | 40 | | 40 | Ward Creek at Stanford Rock Trail crossing near Tahoe City, Calif. | 1992–98 | 155 | 27 | 108 | 39 | | 41 | Ward Creek below confluence near Tahoe City, Calif. | 1992–98 | 143 | 22 | 57 | 32 | **Table 8**. pH data for current USGS LTIMP surface-water quality
sampling/gaging stations and miscellaneous water-quality stations, by area, in the Lake Tahoe Basin, California and Nevada [Symbol: —, not applicable] | Мар | Station name | Period of | Sample | pH | pH, standard units | | | | | | |--------|---|--------------------|--------|---------|--------------------|--------|--|--|--|--| | number | Station name | record | size | Minimum | Maximum | Median | | | | | | | Incline Village area (fig. 2) | | | | | | | | | | | 1 | First Creek (at Highway 28) near Crystal Bay, Nev. | 1991–98 | 29 | 7.4 | 8.5 | 8.1 | | | | | | 2 | Second Creek at Lakeshore Dr. near Crystal Bay, Nev. | 1991–98 | 29 | 7.4 | 8.4 | 8.1 | | | | | | 3 | Wood Creek near mouth (at Lakeshore Dr.) near Crystal Bay, Nev. | 1991–98 | 29 | 7.6 | 8.5 | 8.0 | | | | | | 4 | Wood Creek above Jennifer St. near Incline Village, Nev. | 1991–98 | 27 | 7.6 | 8.4 | 8.0 | | | | | | 5 | Third Creek (at Lakeshore Dr.) near Crystal Bay, Nev. | 1988–98 | 172 | 7.1 | 8.7 | 7.9 | | | | | | 6 | Third Creek at Village Blvd. at Incline Village, Nev. | 1991–98 | 31 | 7.1 | 8.4 | 7.8 | | | | | | 7 | Third Creek below unnamed tributary near Incline Village, Nev. | 1991–98 | 29 | 7.2 | 8.7 | 7.9 | | | | | | 8 | Incline Creek (above Lakeshore Dr.) near Crystal Bay, Nev. | 1988–98 | 165 | 7.0 | 8.6 | 7.9 | | | | | | 9 | Incline Creek at Highway 28 at Incline Village, Nev. | 1990–98 | 97 | 6.9 | 8.5 | 7.8 | | | | | | 10 | Incline Creek above Tyrol Village near Incline Village, Nev. | 1990–98 | 95 | 7.1 | 8.6 | 7.8 | | | | | | 11 | Incline Creek Tributary at County Club Dr. near Incline Village, Nev. | 1991–98 | 34 | 7.5 | 8.3 | 8.0 | | | | | | | Glenbrook area (fig. | 3) | | | | | | | | | | 12 | Glenbrook Creek (near mouth) at Glenbrook, Nev. | 1972–75
1988–98 | 135 | 6.9 | 9.1 | 8.0 | | | | | | 13 | Glenbrook Creek at Old Highway near Glenbrook, Nev. | 1991–88 | 32 | 7.3 | 8.5 | 8.2 | | | | | | 14 | Logan House Creek near Glenbrook, Nev. | 1984–98 | 124 | 7.3 | 8.9 | 8.2 | | | | | | 15 | North Logan House Creek above Highway 50 near Glenbrook, Nev. | 1991–98 | 32 | 7.5 | 8.9 | 8.2 | | | | | | | Stateline area (fig. | 4) | | | | | | | | | | 16 | Edgewood Creek at Lake Tahoe near Stateline, Nev. | 1989–98 | 87 | 7.3 | 10.6 | 8.8 | | | | | | 17 | Edgewood Creek Tributary above Clubhouse near Stateline, Nev. | 1995–98 | 1 | _ | _ | 8.1 | | | | | | 18 | Culvert into Edgewood Creek above Highway 50 at Stateline, Nev. | 1995–98 | 3 | 7.8 | 8.2 | 8.0 | | | | | **Table 8**. pH data for current USGS LTIMP surface-water quality sampling/gaging stations and miscellaneous water-quality stations, by area, in the Lake Tahoe Basin, California and Nevada—Continued | Мар | Station name | Period of record | Sample
size | pH, standard units | | | |--------|--|------------------|----------------|--------------------|---------|--------| | number | Station name | | | Minimum | Maximum | Median | | | Stateline area (fig. 4 | 1) | | | | | | 19 | Edgewood Creek (at Highway 50) at Stateline, Nev. | 1992–98 | 47 | 6.7 | 8.6 | 7.9 | | 20 | Edgewood Creek at Palisade Dr. near Kingsbury, Nev. | 1990–98 | 88 | 7.1 | 8.5 | 8.0 | | 21 | Eagle Rock Creek near Stateline, Nev. | 1990–98 | 78 | 7.0 | 8.7 | 7.9 | | 22 | Edgewood Creek Tributary near Daggett Pass, Nev. | 1990–98 | 16 | 7.2 | 8.8 | 7.7 | | 23 | Edgewood Creek below South Benjamin Dr. near Daggett Pass, Nev. | 1990–98 | 33 | 7.4 | 9.3 | 7.9 | | | South Lake Tahoe area (| (fig. 5) | | | | | | 25 | Trout Creek near mouth — east off Bellevue/El Dorado Ave. | 1993–98 | 48 | 7.0 | 8.4 | 7.5 | | 28 | Trout Creek (at Highway 50) at South Lake Tahoe, Calif. | 1990–98 | 94 | 6.6 | 8.4 | 7.8 | | 29 | Trout Creek (at Martin Ave.) near Tahoe Valley, Calif. | 1990–98 | 75 | 6.8 | 8.7 | 7.9 | | 31 | Cold Creek at mouth near South Lake Tahoe, Calif. | 1993–98 | 51 | 7.0 | 8.4 | 7.5 | | 33 | Trout Creek at Pioneer Trail near South Lake Tahoe, Calif. | 1990–98 | 97 | 7.0 | 9.3 | 7.7 | | 36 | Trout Creek at U.S. Forest Service Rd. 12N01 near Meyers, Calif. | 1990–98 | 103 | 7.0 | 8.8 | 7.8 | | | Tahoe City to Meeks Bay ar | rea (fig. 6) | | | | | | 37 | Upper Truckee River (at Highway 50) at South Lake Tahoe, Calif. | 1993–98 | 13 | 6.7 | 7.8 | 7.2 | | 38 | Upper Truckee River at Highway 50 below Meyers, Calif. | 1993–98 | 13 | 7.0 | 8.0 | 7.4 | | 39 | Upper Truckee River at Highway 50 above Meyers, Calif. | 1993–98 | 12 | 7.3 | 7.9 | 7.5 | | 40 | Grass Lake Creek at Grass Lake Rd. near Meyers, Calif. | 1992–98 | 1 | _ | _ | 8.1 | | 41 | Upper Truckee River at South Upper Truckee Rd. near Meyers, Calif. | 1992–98 | 0 | _ | _ | _ | **Table 9.** Dissolved oxygen data for current USGS LTIMP surface-water quality sampling/gaging stations and miscellaneous water-quality stations, by area, in the Lake Tahoe Basin, California and Nevada [Abbreviation: mg/L, milligrams per liter. Symbol: —, not applicable] | Мар | Station name | Period
of record | Sample
size | Dissolved oxygen (mg/L) [saturation, percent] | | | |--------|---|---------------------|----------------|---|---------------|---------------| | number | | or record | | Minimum | Maximum | Median | | - | Incline Village area (| fig. 2) | | | | | | 1 | First Creek (at Highway 28) near Crystal Bay, Nev. | 1991–98 | 17
17 | 8.7
[86] | 10.7
[104] | 9.6
[100] | | 2 | Second Creek at Lakeshore Dr. near Crystal Bay, Nev. | 1991–98 | 17
17 | 8.0
[95] | 11.1
[106] | 9.6
[100] | | 3 | Wood Creek near mouth (at Lakeshore Dr.) near Crystal Bay, Nev. | 1991–98 | 17
17 | 8.3
[98] | 11.4
[104] | 9.7
[100] | | 4 | Wood Creek above Jennifer St. near Incline Village, Nev. | 1991–98 | 12
12 | 8.1
[98] | 10.9
[114] | 9.4
[99.5] | | 5 | Third Creek (at Lakeshore Dr.) near Crystal Bay, Nev. | 1988–98 | 124
124 | 7.2
[91] | 11.9
[110] | 9.6
[99] | | 6 | Third Creek at Village Blvd. at Incline Village, Nev. | 1991–98 | 17
17 | 8.2
[95] | 10.8
[124] | 9.6
[100] | | 7 | Third Creek below unnamed tributary near Incline Village, Nev. | 1991–98 | 16
16 | 8.0
[97] | 11.1
[110] | 9.6
[100] | | 8 | Incline Creek (above Lakeshore Dr.) near Crystal Bay, Nev. | 1988–98 | 119
119 | 7.3
[92] | 12.6
[116] | 9.7
[100] | | 9 | Incline Creek at Highway 28 at Incline Village, Nev. | 1990–98 | 71
71 | 7.8
[92] | 11.8
[108] | 9.7
[99] | | 10 | Incline Creek above Tyrol Village near Incline Village, Nev. | 1990–98 | 67
66 | 7.2
[87] | 12.1
[115] | 9.8
[100] | | 11 | Incline Creek Tributary at County Club Dr. near Incline Village, Nev. | 1991–98 | 24
24 | 7.9
[92] | 10.4
[113] | 9.2
[99] | | | Glenwood area (fig | g. 3) | | | | | | 12 | Glenbrook Creek (near mouth) at Glenbrook, Nev. | 1988–98 | 107
107 | 6.0
[71] | 12.2
[118] | 9.2
[96] | **Table 9**. Dissolved oxygen data for current USGS LTIMP surface-water quality sampling/gaging stations and miscellaneous water-quality stations, by area, in the Lake Tahoe Basin, California and Nevada—Continued | Мар | Station name | Period
of record | Sample | Dissolved oxygen (mg/L) [saturation percent] | | | |--------|---|---------------------|----------|--|---------------|--------------| | number | | | size | Minimum | Maximum | Median | | | Glenwood area (fig | g. 3) | | | | | | 13 | Glenbrook Creek at Old Highway near Glenbrook, Nev. | 1991–88 | 21
21 | 7.9
[94] | 11.2
[108] | 9.3
[100] | | 14 | Logan House Creek near Glenbrook, Nev. | 1984–98 | 96
96 | 7.6
[87] | 12.6
[112] | 9.9
[99] | | 15 | North Logan House Creek above Highway 50 near Glenbrook, Nev. | 1991–98 | 14
14 | 8.7
[94] | 11.0
[106] | 9.4
[100] | | | Stateline area (fig | . 4) | | | | | | 16 | Edgewood Creek at Lake Tahoe near Stateline, Nev. | 1989–98 | 62
61 | 5.2
[70] | 11.5
[157] | 9.7
[106] | | 17 | Edgewood Creek Tributary above Clubhouse near Stateline, Nev. | 1995–98 | 1
1 | _ | _ | 8.1
[83] | | 18 | Culvert into Edgewood Creek above Highway 50 at Stateline, Nev. | 1995–98 | 0 | _ | _ | _ | | 19 | Edgewood Creek (at Highway 50) at Stateline, Nev. | 1992–98 | 34
34 | 8.2
[92] | 11.0
[119] | 9.6
[100] | | 20 | Edgewood Creek at Palisade Dr. near Kingsbury, Nev. | 1990–98 | 65
65 | 7.9
[93] | 11.5
[114] | 9.7
[98] | | 21 | Eagle Rock Creek near Stateline, Nev. | 1990–98 | 44
44 | 8.8
[88] | 11.0
[114] | 9.8
[98] | | 22 | Edgewood Creek Tributary near Daggett Pass, Nev. | 1990–98 | 7
7 | 7.5
[79] | 10.2
[103] | 8.3
[92] | | 23 | Edgewood Creek below South Benjamin Dr. near Daggett Pass, Nev. | 1990–98 | 14
14 | 7.9
[88] | 10.5
[106] | 8.8
[96] | | | South Lake Tahoe area | ı (fig. 5) | | | | | | 25 | Trout Creek near mouth — east off Bellevue/El Dorado Ave. | 1993–98 | 34
34 | 8.4
[92] | 11.4
[114] | 9.8
[99] | | 28 | Trout Creek (at Highway 50) at South Lake Tahoe, Calif. | 1990–98 | 68
68 | 6.8
[91] | 12.1
[116] | 9.5
[99] | **Table 9**. Dissolved oxygen data for current USGS LTIMP surface-water quality sampling/gaging stations and miscellaneous water-quality stations, by area, in the Lake Tahoe Basin, California and Nevada—Continued | Map
number | Station name | Period | Sample
size | Dissolved oxygen (mg/L) [saturation percent] | | | |---------------|--|---------------|----------------|--|---------------|---------------| | number | | of record | | Minimum | Maximum | Median | | | South Lake Tahoe are: | a (fig. 5) | | | | | | 29 | Trout Creek (at Martin
Ave.) near Tahoe Valley, Calif. | 1990–98 | 47
47 | 8.0
[90] | 11.5
[109] | 9.3
[100] | | 31 | Cold Creek at mouth near South Lake Tahoe, Calif. | 1993–98 | 42
42 | 6.8
[91] | 11.3
[126] | 9.6
[103] | | 33 | Trout Creek at Pioneer Trail near South Lake Tahoe, Calif. | 1990–98 | 73
73 | 6.7
[86] | 11.6
[114] | 9.8
[101] | | 36 | Trout Creek at U.S. Forest Service Rd. 12N01 near Meyers, Calif. | 1990–98 | 74
73 | 7.3
[86] | 12.4
[114] | 10.0
[101] | | | Tahoe City to Meeks Bay | area (fig. 6) | | | | | | 37 | General Creek (at Highway 89) near Meeks Bay, Calif. | 1993–98 | 40
40 | 6.6
[88] | 11.2
[104] | 9.8
[98] | | 38 | Blackwood Creek (at Highway 89) near Tahoe City, Calif. | 1993–98 | 41
41 | 6.9
[93] | 11.4
[103] | 9.7
[99] | | 39 | Ward Creek at Highway 89 near Tahoe Pines, Calif. | 1993–98 | 40
40 | 7.2
[88] | 11.6
[105] | 10.2
[100] | | 40 | Ward Creek at Stanford Rock Trail crossing near Tahoe City, Calif. | 1992–98 | 3 3 | 8.1
[95] | 10.3
[99] | _ | | 41 | Ward Creek below confluence near Tahoe City, Calif. | 1992–98 | 0 | _ | _ | | ## **Nutrients and Suspended Sediment** Samples may have higher concentration values than from other studies in the basin, because LTIMP emphasized sampling during storm and snowmelt runoff. Summary statistics (minimums, maximums, medians, and number of samples) for nutrient and suspended-sediment concentrations from 10 primary, 10 secondary, and 14 miscellaneous sampling stations are listed in tables 10–16. ## Dissolved nitrite plus nitrate nitrogen Concentrations of dissolved nitrite plus nitrate nitrogen (table 10) ranged from less than 0.002 mg/L at three stations to 2.25 mg/L at Highway 50 Culvert to Edgewood Creek during storm runoff. For all stations, the highest median concentration was 0.134 mg/L at Highway 50 Culvert to Edgewood Creek and the lowest was 0.004 mg/L at Second Creek at Lakeshore Drive. For primary and secondary stations, the highest median concentration was 0.030 mg/L at Incline Creek near Crystal Bay and the lowest was 0.005 mg/L at Trout Creek at U.S. Forest Service Road 12N01 and General Creek near Meeks Bay. Concentrations of dissolved nitrite plus nitrate nitrogen made-up about 10 percent of the total nitrogen component for all stations. Dissolved nitrite plus nitrate nitrogen concentrations were observed to increase slightly in a downstream direction based on median values for the five multiplestation watersheds. ## Dissolved ammonia nitrogen Concentrations of dissolved ammonia nitrogen (table 11) were low, ranging from less than 0.003 mg/L at many stations to 1.39 mg/L at Edgewood Creek Tributary above Clubhouse during storm runoff. For all stations, the highest median concentration was 0.166 mg/L at Highway 50 Culvert to Edgewood Creek and the lowest was less than 0.003 mg/L at many stations. For primary and secondary stations, the highest median concentration was 0.003 mg/L at the three Edgewood Creek stations and the lowest was less than 0.003 mg/L at many stations. All stations had medians less than 0.003 mg/L except the eight stations in the Edgewood Creek watershed. In the Edgewood Creek watershed, ammonia did not increase in a downstream direction. Dissolved ammonia nitrogen made-up less than 1 percent of the total nitrogen component for all stations. #### Total ammonia and organic nitrogen Total ammonia and organic nitrogen concentrations (table 12) ranged from less than 0.04 to 24.0 mg/L; both values occurred at Third Creek near Crystal Bay, with the higher reading observed during summer thunderstorm runoff. For all stations, the highest median concentration was 4.15 mg/L at Highway 50 Culvert to Edgewood Creek and the lowest was 0.07 mg/L at Ward Creek below confluence. For primary and secondary stations, the highest median was 0.21 mg/L at Incline Creek near Crystal Bay and the lowest was 0.07 mg/L at Ward Creek below confluence. Total ammonia and organic nitrogen concentrations were observed to increase only slightly in a downstream direction. ### Soluble reactive phosphorus Concentrations of soluble reactive phosphorus (table 13) ranged from less than 0.001 mg/L at Logan House Creek near Glenbrook to 1.55 mg/L at Edgewood Creek Tributary above Clubhouse during storm runoff. For all stations, the highest median concentration was 0.090 mg/L at Highway 50 Culvert to Edgewood Creek and the lowest was 0.002 mg/L at Logan House Creek near Glenbrook. For primary and secondary stations, the highest median concentration was 0.013 mg/L at Glenbrook Creek at Glenbrook and the lowest was 0.002 mg/L at Logan House Creek near Glenbrook. Soluble reactive phosphorus concentrations made-up about 24 percent of the total phosphorus component. Soluble reactive phosphorus concentrations were observed to increase only slightly or not at all in a downstream direction. ## **Total phosphorus** Total phosphorus concentrations (table 14) ranged from less than 0.002 mg/L at Logan House Creek near Glenbrook to 11.1 mg/L at Highway 50 Culvert to Edgewood Creek during storm runoff. For all stations, the highest median concentration was 4.30 mg/L at Highway 50 Culvert to Edgewood Creek and the lowest was 0.0021 mg/L at three stations. For primary and secondary stations, the highest median concentration was 0.051 mg/L at Incline Creek near Crystal Bay and the lowest was 0.021 mg/L at several stations. Total phosphorus concentrations were observed to increase slightly in a downstream direction **Table 10**. Dissolved nitrite plus nitrate nitrogen concentration data for current USGS LTIMP surface-water quality sampling/gaging stations and miscellaneous water-quality stations, by area, in the Lake Tahoe Basin, California and Nevada | Мар | Station name | Period of record | Sample | Dissolved nitrite + nitrate nitrogen (mg/L) | | | | |--------|---|------------------|--------|---|---------|--------|--| | number | | | size | Minimum | Maximum | Median | | | | Incline Village area | (fig. 2) | | | | | | | 1 | First Creek (at Highway 28) near Crystal Bay, Nev. | 1991–98 | 72 | 0.002 | 0.041 | 0.006 | | | 2 | Second Creek at Lakeshore Dr. near Crystal Bay, Nev. | 1991–98 | 69 | .002 | .021 | .004 | | | 3 | Wood Creek near mouth (at Lakeshore Dr.) near Crystal Bay, Nev. | 1991–98 | 71 | .002 | .101 | .016 | | | 4 | Wood Creek above Jennifer St. near Incline Village, Nev. | 1991–98 | 62 | .003 | .093 | .018 | | | 5 | Third Creek (at Lakeshore Dr.) near Crystal Bay, Nev. | 1988–98 | 438 | <.002 | .439 | .014 | | | 6 | Third Creek at Village Blvd. at Incline Village, Nev. | 1991–98 | 68 | .003 | .050 | .010 | | | 7 | Third Creek below unnamed tributary near Incline Village, Nev. | 1991–98 | 64 | .002 | .072 | .014 | | | 8 | Incline Creek (above Lakeshore Dr.) near Crystal Bay, Nev. | 1988–98 | 433 | .003 | .330 | .030 | | | 9 | Incline Creek at Highway 28 at Incline Village, Nev. | 1990–98 | 232 | .003 | .082 | .025 | | | 10 | Incline Creek above Tyrol Village near Incline Village, Nev. | 1990–98 | 243 | .002 | .101 | .021 | | | 11 | Incline Creek Tributary at County Club Dr. near Incline Village, Nev. | 1991–98 | 84 | .014 | .151 | .046 | | | | Glenbrook area (f | ig. 3) | | | | | | | 12 | Glenbrook Creek (near mouth) at Glenbrook, Nev. | 1988–98 | 334 | <.002 | 1.25 | .010 | | | 13 | Glenbrook Creek at Old Highway near Glenbrook, Nev. | 1991–88 | 67 | .002 | .068 | .007 | | | 14 | Logan House Creek near Glenbrook, Nev. | 1984–98 | 292 | .002 | .072 | .013 | | | 15 | North Logan House Creek above Highway 50 near Glenbrook, Nev. | 1991–98 | 70 | .002 | .058 | .018 | | | | Stateline area (fi | g. 4) | | | | | | | 16 | Edgewood Creek at Lake Tahoe near Stateline, Nev. | 1989–98 | 174 | .002 | .184 | .016 | | | 17 | Edgewood Creek Tributary above Clubhouse near Stateline, Nev. | 1995–98 | 8 | .037 | .491 | .095 | | | 18 | Culvert into Edgewood Creek above Highway 50 at Stateline, Nev. | 1995–98 | 10 | .061 | 2.25 | .134 | | **Table 10**. Dissolved nitrite plus nitrate nitrogen concentration data for current USGS LTIMP surface-water quality sampling/gaging stations and miscellaneous water-quality stations, by area, in the Lake Tahoe Basin, California and Nevada—Continued | Мар | Station name | Period of | Sample
size | Dissolved nitrite + nitrate nitrogen (mg/L) | | | | |--------|--|---------------|----------------|---|---------|--------|--| | number | Station name | record | | Minimum | Maximum | Median | | | | Stateline area (fig | g. 4) | | | | | | | 19 | Edgewood Creek (at Highway 50) at Stateline, Nev. | 1992–98 | 170 | .002 | .070 | .019 | | | 20 | Edgewood Creek at Palisade Dr. near Kingsbury, Nev. | 1990–98 | 219 | 0.003 | 0.229 | 0.016 | | | 21 | Eagle Rock Creek near Stateline, Nev. | 1990–98 | 165 | .002 | .075 | .011 | | | 22 | Edgewood Creek Tributary near Daggett Pass, Nev. | 1990–98 | 47 | .003 | .049 | .006 | | | 23 | Edgewood Creek below South Benjamin Dr. near Daggett Pass, Nev. | 1990–98 | 76 | .010 | .101 | .027 | | | | South Lake Tahoe are | a (fig. 5) | | | | | | | 25 | Trout Creek (at Highway 50) at South Lake Tahoe, Calif. | 1993–98 | 168 | .002 | .044 | .009 | | | 28 | Trout Creek at Pioneer Trail near South Lake Tahoe, Calif. | 1990–98 | 208 | .002 | .113 | .006 | | | 29 | Trout Creek at U.S. Forest Service Rd. 12N01 near Meyers, Calif. | 1990–98 | 152 | .002 | .045 | .005 | | | 31 | Upper Truckee River (at Highway 50) at South Lake Tahoe, Calif. | 1993–98 | 184 | .002 | .090 | .012 | | | 33 | Upper Truckee River at Highway 50 above Meyers, Calif. | 1990–98 | 227 | .002 | .079 | .009 | | | 36 | Upper Truckee River at South Upper Truckee Rd. near Meyers, Calif. | 1990–98 | 206 | .002 | .065 | .012 | | | | Tahoe City to Meeks Bay | area (fig. 6) | |
| | | | | 37 | General Creek (at Highway 89) near Meeks Bay, Calif. | 1993–98 | 210 | .002 | .033 | .005 | | | 38 | Blackwood Creek (at Highway 89) near Tahoe City, Calif. | 1993–98 | 233 | <.002 | .091 | .016 | | | 39 | Ward Creek at Highway 89 near Tahoe Pines, Calif. | 1993–98 | 232 | .002 | .072 | .010 | | | 40 | Ward Creek at Stanford Rock Trail crossing near Tahoe City, Calif. | 1992–98 | 154 | .002 | .087 | .009 | | | 41 | Ward Creek below confluence near Tahoe City, Calif. | 1992–98 | 143 | .002 | .107 | .014 | | **Table 11**. Dissolved ammonia nitrogen concentration data for current USGS LTIMP surface-water quality sampling/gaging stations and miscellaneous water-quality stations, by area, in the Lake Tahoe Basin, California and Nevada | Мар | Station name | Period of record | Sample size | Dissolved ammonia nitrogen (mg/L) | | | | |--------|---|------------------|-------------|-----------------------------------|---------|---------|--| | number | Station name | | | Minimum | Maximum | Median | | | | Incline Village area | (fig. 2) | | | | | | | 1 | First Creek (at Highway 28) near Crystal Bay, Nev. | 1991–98 | 72 | < 0.003 | 0.010 | < 0.003 | | | 2 | Second Creek at Lakeshore Dr. near Crystal Bay, Nev. | 1991–98 | 69 | <.003 | .020 | <.003 | | | 3 | Wood Creek near mouth (at Lakeshore Dr.) near Crystal Bay, Nev. | 1991–98 | 71 | <.003 | .043 | <.003 | | | 4 | Wood Creek above Jennifer St. near Incline Village, Nev. | 1991–98 | 62 | <.003 | .014 | <.003 | | | 5 | Third Creek (at Lakeshore Dr.) near Crystal Bay, Nev. | 1988–98 | 437 | <.003 | .063 | <.003 | | | 6 | Third Creek at Village Blvd. at Incline Village, Nev. | 1991–98 | 68 | <.003 | .009 | <.003 | | | 7 | Third Creek below unnamed tributary near Incline Village, Nev. | 1991–98 | 64 | <.003 | .013 | <.003 | | | 8 | Incline Creek (above Lakeshore Dr.) near Crystal Bay, Nev. | 1988–98 | 431 | <.003 | .147 | <.003 | | | 9 | Incline Creek at Highway 28 at Incline Village, Nev. | 1990–98 | 229 | <.003 | .052 | <.003 | | | 10 | Incline Creek above Tyrol Village near Incline Village, Nev. | 1990–98 | 244 | <.003 | .055 | <.003 | | | 11 | Incline Creek Tributary at County Club Dr. near Incline Village, Nev. | 1991–98 | 84 | <.003 | .015 | <.003 | | | | Glenbrook area (f | ig. 3) | | | | | | | 12 | Glenbrook Creek (near mouth) at Glenbrook, Nev. | 1988–98 | 333 | <.003 | .082 | <.003 | | | 13 | Glenbrook Creek at Old Highway near Glenbrook, Nev. | 1991–88 | 67 | <.003 | .014 | <.003 | | | 14 | Logan House Creek near Glenbrook, Nev. | 1984–98 | 291 | <.003 | .033 | <.003 | | | 15 | North Logan House Creek above Highway 50 near Glenbrook, Nev. | 1991–98 | 70 | <.003 | .029 | <.003 | | | | Stateline area (fig | g. 4) | | | | | | | 16 | Edgewood Creek at Lake Tahoe near Stateline, Nev. | 1989–98 | 173 | <.003 | .346 | .006 | | | 17 | Edgewood Creek Tributary above Clubhouse near Stateline, Nev. | 1995–98 | 8 | .007 | 1.39 | .144 | | | 18 | Culvert into Edgewood Creek above Highway 50 at Stateline, Nev. | 1995–98 | 10 | .003 | .566 | .166 | | | 19 | Edgewood Creek (at Highway 50) at Stateline, Nev. | 1992–98 | 170 | <.003 | .178 | .003 | | **Table 11**. Dissolved ammonia nitrogen concentration data for current USGS LTIMP surface-water quality sampling/gaging stations and miscellaneous water-quality stations, by area, in the Lake Tahoe Basin, California and Nevada—Continued | Мар | Station name | Period of | Sample | Dissolved ammonia nitrogen (mg/L) | | | | | | |--------------------------------|--|---------------|--------|-----------------------------------|---------|--------|--|--|--| | number | Station name | record | size | Minimum | Maximum | Median | | | | | | Stateline area (fig | 5.4) | | | | | | | | | 20 | Edgewood Creek at Palisade Dr. near Kingsbury, Nev. | 1990–98 | 219 | < 0.003 | 0.045 | 0.003 | | | | | 21 | Eagle Rock Creek near Stateline, Nev. | 1990–98 | 165 | <.003 | .139 | .003 | | | | | 22 | Edgewood Creek Tributary near Daggett Pass, Nev. | 1990–98 | 47 | <.003 | .014 | .003 | | | | | 23 | Edgewood Creek below South Benjamin Dr. near Daggett Pass, Nev. | 1990–98 | 76 | <.003 | .058 | .007 | | | | | South Lake Tahoe area (fig. 5) | | | | | | | | | | | 25 | Trout Creek (at Highway 50) at South Lake Tahoe, Calif. | 1993–98 | 169 | <.003 | .077 | <.003 | | | | | 28 | Trout Creek at Pioneer Trail near South Lake Tahoe, Calif. | 1990–98 | 208 | <.003 | .021 | <.003 | | | | | 29 | Trout Creek at U.S. Forest Service Rd. 12N01 near Meyers, Calif. | 1990–98 | 151 | <.003 | .026 | <.003 | | | | | 31 | Upper Truckee River (at Highway 50) at South Lake Tahoe, Calif. | 1993–98 | 184 | <.003 | .027 | <.003 | | | | | 33 | Upper Truckee River at Highway 50 above Meyers, Calif. | 1990–98 | 225 | <.003 | .099 | <.003 | | | | | 36 | Upper Truckee River at South Upper Truckee Rd. near Meyers, Calif. | 1990–98 | 205 | <.003 | .030 | <.003 | | | | | | Tahoe City to Meeks Bay | area (fig. 6) | | | | | | | | | 37 | General Creek (at Highway 89) near Meeks Bay, Calif. | 1993–98 | 209 | <.003 | .012 | <.003 | | | | | 38 | Blackwood Creek (at Highway 89) near Tahoe City, Calif. | 1993–98 | 233 | <.003 | .118 | <.003 | | | | | 39 | Ward Creek at Highway 89 near Tahoe Pines, Calif. | 1993–98 | 230 | <.003 | .018 | <.003 | | | | | 40 | Ward Creek at Stanford Rock Trail crossing near Tahoe City, Calif. | 1992–98 | 154 | <.003 | .012 | <.003 | | | | | 41 | Ward Creek below confluence near Tahoe City, Calif. | 1992–98 | 143 | <.003 | .016 | <.003 | | | | **Table 12**. Total organic plus ammonia nitrogen concentration data for current USGS LTIMP surface-water quality sampling/gaging stations and miscellaneous water-quality stations, by area, in the Lake Tahoe Basin, California and Nevada | Мар | Station name | Period of record | Sample
size | Total organic + ammonia nitrogen (mg/L) | | | | |--------|---|------------------|----------------|---|---------|--------|--| | number | Station name | | | Minimum | Maximum | Median | | | | Incline Village area | (fig. 2) | | | | _ | | | 1 | First Creek (at Highway 28) near Crystal Bay, Nev. | 1991–98 | 72 | 0.05 | 0.83 | 0.16 | | | 2 | Second Creek at Lakeshore Dr. near Crystal Bay, Nev. | 1991–98 | 69 | .05 | 3.0 | .16 | | | 3 | Wood Creek near mouth (at Lakeshore Dr.) near Crystal Bay, Nev. | 1991–98 | 71 | .06 | 8.2 | .19 | | | 4 | Wood Creek above Jennifer St. near Incline Village, Nev. | 1991–98 | 62 | .05 | 1.9 | .18 | | | 5 | Third Creek (at Lakeshore Dr.) near Crystal Bay, Nev. | 1988–98 | 455 | <.04 | 24.0 | .20 | | | 6 | Third Creek at Village Blvd. at Incline Village, Nev. | 1991–98 | 68 | <.04 | 1.9 | .13 | | | 7 | Third Creek below unnamed tributary near Incline Village, Nev. | 1991–98 | 64 | <.04 | 1.8 | .14 | | | 8 | Incline Creek (above Lakeshore Dr.) near Crystal Bay, Nev. | 1988–98 | 426 | <.04 | 3.0 | .21 | | | 9 | Incline Creek at Highway 28 at Incline Village, Nev. | 1990–98 | 232 | <.04 | 1.7 | .17 | | | 10 | Incline Creek above Tyrol Village near Incline Village, Nev. | 1990–98 | 245 | <.04 | 3.0 | .16 | | | 11 | Incline Creek Tributary at County Club Dr. near Incline Village, Nev. | 1991–98 | 84 | .05 | 1.3 | .17 | | | | Glenbrook area (f | ig. 3) | | | | | | | 12 | Glenbrook Creek (near mouth) at Glenbrook, Nev. | 1988–98 | 329 | .06 | 6.0 | .20 | | | 13 | Glenbrook Creek at Old Highway near Glenbrook, Nev. | 1991–88 | 66 | .06 | .62 | .15 | | | 14 | Logan House Creek near Glenbrook, Nev. | 1984–98 | 289 | <.04 | 1.7 | .20 | | | 15 | North Logan House Creek above Highway 50 near Glenbrook, Nev. | 1991–98 | 70 | .04 | 1.1 | .22 | | | | Stateline area (fig | g. 4) | | | | | | | 16 | Edgewood Creek at Lake Tahoe near Stateline, Nev. | 1989–98 | 177 | .07 | 2.0 | .32 | | | 17 | Edgewood Creek Tributary above Clubhouse near Stateline, Nev. | 1995–98 | 8 | .39 | 5.5 | 1.65 | | | 18 | Culvert into Edgewood Creek above Highway 50 at Stateline, Nev. | 1995–98 | 10 | .34 | 14.0 | 4.15 | | **Table 12**. Total organic plus ammonia nitrogen concentration data for current USGS LTIMP surface-water quality sampling/gaging stations and miscellaneous water-quality stations, by area, in the Lake Tahoe Basin, California and Nevada—Continued | Мар | Station name | Period of record | Sample
size | Total organic + ammonia nitrogen (mg/L) | | | | |--------|--|------------------|----------------|---|---------|--------|--| | number | Station name | | | Minimum | Maximum | Median | | | | Stateline area (fig | g. 4) | | | | | | | 19 | Edgewood Creek (at Highway 50) at Stateline, Nev. | 1992–98 | 170 | 0.04 | 1.1 | 0.19 | | | 20 | Edgewood Creek at Palisade Dr. near Kingsbury, Nev. | 1990–98 | 219 | .05 | 5.9 | .19 | | | 21 | Eagle Rock Creek near Stateline, Nev. | 1990–98 | 167 | .04 | 16.0 | .13 | | | 22 | Edgewood Creek Tributary near Daggett Pass, Nev. | 1990–98 | 47 | .12 | 0.58 | .26 | | | 23 | Edgewood Creek below South Benjamin Dr. near Daggett Pass, Nev. | 1990–98 | 75 | .04 | 1.7 | .25 | | | | South Lake Tahoe are | a (fig. 5) | | | | | | | 25 | Trout Creek (at Highway 50) at South Lake Tahoe, Calif. | 1993–98 | 167 | <.04 | 2.1 | .19 | | | 28 | Trout Creek at Pioneer Trail near South Lake Tahoe, Calif. | 1990–98 | 211 | <.04 | 2.8 | .16 | | | 29 | Trout Creek at U.S. Forest Service Rd. 12N01 near Meyers, Calif. | 1990–98 | 154 | .04 | 6.6 | .12 | | | 31 | Upper Truckee River (at Highway 50) at South Lake Tahoe, Calif. | 1993–98 | 183 | .05 | 1.2 | .16 | | | 33 | Upper Truckee River at Highway 50 above Meyers, Calif. | 1990–98 | 227 | <.04 | 1.0 | .11 | | | 36 | Upper Truckee River at South Upper Truckee Rd. near Meyers, Calif. | 1990–98 | 207 | .04 | .87 | .12 | | | |
Tahoe City to Meeks Bay | area (fig. 6) | | | | | | | 37 | General Creek (at Highway 89) near Meeks Bay, Calif. | 1993–98 | 209 | .04 | .57 | .12 | | | 38 | Blackwood Creek (at Highway 89) near Tahoe City, Calif. | 1993–98 | 231 | <.04 | 1.7 | .14 | | | 39 | Ward Creek at Highway 89 near Tahoe Pines, Calif. | 1993–98 | 230 | <.04 | 1.2 | .12 | | | 40 | Ward Creek at Stanford Rock Trail crossing near Tahoe City, Calif. | 1992–98 | 152 | <.04 | .90 | .10 | | | 41 | Ward Creek below confluence near Tahoe City, Calif. | 1992–98 | 141 | <.04 | 1.4 | .07 | | **Table 13**. Soluble reactive phosphorus concentration data for current USGS LTIMP surface-water quality sampling/gaging stations and miscellaneous water-quality stations, by area, in the Lake Tahoe Basin, California and Nevada | Мар | Challen marra | Period of | Sample | Soluble reactive phosphorus (mg/L) | | | | |--------|---|-----------|--------|------------------------------------|---------|--------|--| | number | Station name | record | size | Minimum | Maximum | Median | | | | Incline Village area | (fig. 2) | | | | | | | 1 | First Creek (at Highway 28) near Crystal Bay, Nev. | 1991–98 | 72 | 0.005 | 0.046 | 0.010 | | | 2 | Second Creek at Lakeshore Dr. near Crystal Bay, Nev. | 1991–98 | 69 | .011 | .043 | .017 | | | 3 | Wood Creek near mouth (at Lakeshore Dr.) near Crystal Bay, Nev. | 1991–98 | 71 | .005 | .066 | .018 | | | 4 | Wood Creek above Jennifer St. near Incline Village, Nev. | 1991–98 | 62 | .006 | .033 | .017 | | | 5 | Third Creek (at Lakeshore Dr.) near Crystal Bay, Nev. | 1988–98 | 437 | .001 | .048 | .008 | | | 6 | Third Creek at Village Blvd. at Incline Village, Nev. | 1991–98 | 68 | .002 | .030 | .008 | | | 7 | Third Creek below unnamed tributary near Incline Village, Nev. | 1991–98 | 64 | .003 | .030 | .008 | | | 8 | Incline Creek (above Lakeshore Dr.) near Crystal Bay, Nev. | 1988–98 | 432 | .003 | .073 | .011 | | | 9 | Incline Creek at Highway 28 at Incline Village, Nev. | 1990–98 | 233 | .003 | .074 | .012 | | | 10 | Incline Creek above Tyrol Village near Incline Village, Nev. | 1990–98 | 243 | .001 | .086 | .011 | | | 11 | Incline Creek Tributary at County Club Dr. near Incline Village, Nev. | 1991–98 | 83 | .003 | .025 | .009 | | | | Glenbrook area (f | ig. 3) | | | | | | | 12 | Glenbrook Creek (near mouth) at Glenbrook, Nev. | 1988–98 | 333 | .001 | .087 | .013 | | | 13 | Glenbrook Creek at Old Highway near Glenbrook, Nev. | 1991–88 | 66 | .002 | .028 | .013 | | | 14 | Logan House Creek near Glenbrook, Nev. | 1984–98 | 291 | <.001 | .019 | .002 | | | 15 | North Logan House Creek above Highway 50 near Glenbrook, Nev. | 1991–98 | 69 | .002 | .017 | .006 | | | | Stateline area (fig | g. 4) | | | | | | | 16 | Edgewood Creek at Lake Tahoe near Stateline, Nev. | 1989–98 | 174 | .003 | .243 | .014 | | | 17 | Edgewood Creek Tributary above Clubhouse near Stateline, Nev. | 1995–98 | 8 | .020 | 1.55 | .084 | | | 18 | Culvert into Edgewood Creek above Highway 50 at Stateline, Nev. | 1995–98 | 10 | .012 | .206 | .090 | | **Table 13**. Soluble reactive phosphorus concentration data for current USGS LTIMP surface-water quality sampling/gaging stations and miscellaneous water-quality stations, by area, in the Lake Tahoe Basin, California and Nevada—Continued | Мар | Station name | Period of | Sample
size | Soluble reactive phosphorus (mg/L) | | | | |--------|--|---------------|----------------|------------------------------------|---------|--------|--| | number | Station name | record | | Minimum | Maximum | Median | | | | Stateline area (fig | g. 4) | | | | | | | 19 | Edgewood Creek (at Highway 50) at Stateline, Nev. | 1992–98 | 170 | 0.007 | 0.045 | 0.012 | | | 20 | Edgewood Creek at Palisade Dr. near Kingsbury, Nev. | 1990–98 | 219 | .003 | .179 | .010 | | | 21 | Eagle Rock Creek near Stateline, Nev. | 1990–98 | 165 | .003 | .067 | .010 | | | 22 | Edgewood Creek Tributary near Daggett Pass, Nev. | 1990–98 | 47 | .002 | .023 | .010 | | | 23 | Edgewood Creek below South Benjamin Dr. near Daggett Pass, Nev. | 1990–98 | 76 | .003 | .032 | .011 | | | | South Lake Tahoe are | a (fig. 5) | | | | | | | 25 | Trout Creek (at Highway 50) at South Lake Tahoe, Calif. | 1993–98 | 168 | .003 | .030 | .009 | | | 28 | Trout Creek at Pioneer Trail near South Lake Tahoe, Calif. | 1990–98 | 208 | .002 | .023 | .009 | | | 29 | Trout Creek at U.S. Forest Service Rd. 12N01 near Meyers, Calif. | 1990–98 | 151 | .004 | .033 | .008 | | | 31 | Upper Truckee River (at Highway 50) at South Lake Tahoe, Calif. | 1993–98 | 184 | .001 | .032 | .005 | | | 33 | Upper Truckee River at Highway 50 above Meyers, Calif. | 1990–98 | 225 | .001 | .034 | .007 | | | 36 | Upper Truckee River at South Upper Truckee Rd. near Meyers, Calif. | 1990–98 | 205 | .001 | .017 | .004 | | | | Tahoe City to Meeks Bay | area (fig. 6) | | | | | | | 37 | General Creek (at Highway 89) near Meeks Bay, Calif. | 1993–98 | 209 | .001 | .030 | .004 | | | 38 | Blackwood Creek (at Highway 89) near Tahoe City, Calif. | 1993–98 | 232 | .001 | .014 | .005 | | | 39 | Ward Creek at Highway 89 near Tahoe Pines, Calif. | 1993–98 | 231 | .002 | .034 | .007 | | | 40 | Ward Creek at Stanford Rock Trail crossing near Tahoe City, Calif. | 1992–98 | 154 | .001 | .021 | .007 | | | 41 | Ward Creek below confluence near Tahoe City, Calif. | 1992–98 | 143 | .001 | .016 | .005 | | **Table 14**. Total phosphorus concentration data for current USGS LTIMP surface-water quality sampling/gaging stations and miscellaneous water-quality stations, by area, in the Lake Tahoe Basin, California and Nevada | Мар | Station name | Period of | Sample | Total phosphorus (mg/L) | | | | |--------|---|-----------|--------|-------------------------|---------|--------|--| | number | Station Haine | record | size | Minimum | Maximum | Median | | | | Incline Village area | (fig. 2) | | | | | | | 1 | First Creek (at Highway 28) near Crystal Bay, Nev. | 1991–98 | 72 | 0.018 | 0.308 | 0.045 | | | 2 | Second Creek at Lakeshore Dr. near Crystal Bay, Nev. | 1991–98 | 72 | .027 | 1.29 | .069 | | | 3 | Wood Creek near mouth (at Lakeshore Dr.) near Crystal Bay, Nev. | 1991–98 | 71 | .023 | 4.58 | .085 | | | 4 | Wood Creek above Jennifer St. near Incline Village, Nev. | 1991–98 | 62 | .032 | .848 | .074 | | | 5 | Third Creek (at Lakeshore Dr.) near Crystal Bay, Nev. | 1988–98 | 440 | .002 | 9.42 | .048 | | | 6 | Third Creek at Village Blvd. at Incline Village, Nev. | 1991–98 | 68 | .014 | 1.30 | .042 | | | 7 | Third Creek below unnamed tributary near Incline Village, Nev. | 1991–98 | 64 | .014 | 2.00 | .035 | | | 8 | Incline Creek (above Lakeshore Dr.) near Crystal Bay, Nev. | 1988–98 | 432 | .004 | 1.19 | .051 | | | 9 | Incline Creek at Highway 28 at Incline Village, Nev. | 1990–98 | 233 | .007 | 1.02 | .050 | | | 10 | Incline Creek above Tyrol Village near Incline Village, Nev. | 1990–98 | 246 | .014 | .368 | .036 | | | 11 | Incline Creek Tributary at County Club Dr. near Incline Village, Nev. | 1991–98 | 84 | .024 | .361 | .046 | | | | Glenbrook area (f | ig. 3) | | | | | | | 12 | Glenbrook Creek (near mouth) at Glenbrook, Nev. | 1988–98 | 334 | .008 | 1.98 | .041 | | | 13 | Glenbrook Creek at Old Highway near Glenbrook, Nev. | 1991–88 | 67 | .016 | .283 | .038 | | | 14 | Logan House Creek near Glenbrook, Nev. | 1984–98 | 393 | <.002 | .261 | .021 | | | 15 | North Logan House Creek above Highway 50 near Glenbrook, Nev. | 1991–98 | 70 | .015 | .114 | .032 | | | | Stateline area (fig | g. 4) | | | | | | | 16 | Edgewood Creek at Lake Tahoe near Stateline, Nev. | 1989–98 | 176 | .016 | .811 | .055 | | | 17 | Edgewood Creek Tributary above Clubhouse near Stateline, Nev. | 1995–98 | 8 | .049 | 2.16 | .262 | | | 18 | Culvert into Edgewood Creek above Highway 50 at Stateline, Nev. | 1995–98 | 10 | .485 | 11.1 | 4.30 | | | 19 | Edgewood Creek (at Highway 50) at Stateline, Nev. | 1992–98 | 170 | .009 | .507 | .041 | | **Table 14**. Total phosphorus concentration data for current USGS LTIMP surface-water quality sampling/gaging stations and miscellaneous water-quality stations, by area, in the Lake Tahoe Basin, California and Nevada—Continued | Мар | Station name | Period of | Sample | Total phosphorus (mg/L) | | | | | |--------|--|---------------|--------|-------------------------|---------|--------|--|--| | number | Station name | record | size | Minimum | Maximum | Median | | | | | Stateline area (fig | . 4) | | | | | | | | 20 | Edgewood Creek at Palisade Dr. near Kingsbury, Nev. | 1990–98 | 221 | 0.007 | 3.92 | 0.043 | | | | 21 | Eagle Rock Creek near Stateline, Nev. | 1990–98 | 167 | .007 | 8.34 | .033 | | | | 22 | Edgewood Creek Tributary near Daggett Pass, Nev. | 1990–98 | 47 | .015 | .140 | .030 | | | | 23 | Edgewood Creek below South Benjamin Dr. near Daggett Pass, Nev. | 1990–98 | 76 | .016 | 1.16 | .065 | | | | | South Lake Tahoe are: | a (fig. 5) | | | | | | | | 25 | Trout Creek (at Highway 50) at South Lake Tahoe, Calif. | 1993–98 | 168 | .003 | .393 | .040 | | | | 28 | Trout Creek at Pioneer Trail near South Lake Tahoe, Calif. | 1990–98 | 211 | .014 | .453 | .031 | | | | 29 | Trout Creek at U.S. Forest Service Rd. 12N01 near Meyers, Calif. | 1990–98 | 152 | .004 | 1.75 | .027 | | | | 31 | Upper Truckee River (at Highway 50) at South Lake Tahoe, Calif. | 1993–98 | 184 | .004 | .230 | .031 | | | | 33 | Upper Truckee River at Highway 50 above Meyers, Calif. | 1990–98 | 227 | .009 | .147 | .026 | | | | 36 | Upper Truckee River at South Upper Truckee Rd. near Meyers, Calif. | 1990–98 | 206 | .009 | .248 | .021 | | | | | Tahoe City to Meeks Bay | area (fig. 6) | | | | | | | | 37 | General Creek (at Highway 89) near Meeks Bay, Calif. | 1993–98 | 210 | .007 | .351 | .021 | | | | 38 | Blackwood
Creek (at Highway 89) near Tahoe City, Calif. | 1993–98 | 233 | .010 | 1.88 | .037 | | | | 39 | Ward Creek at Highway 89 near Tahoe Pines, Calif. | 1993–98 | 232 | .008 | 2.14 | .036 | | | | 40 | Ward Creek at Stanford Rock Trail crossing near Tahoe City, Calif. | 1992–98 | 155 | .008 | 1.01 | .029 | | | | 41 | Ward Creek below confluence near Tahoe City, Calif. | 1992–98 | 143 | .005 | 1.63 | .021 | | | in the Incline, Trout, and Ward Creeks and Upper Truckee River watersheds, and decrease slightly in a downstream direction in the Edgewood Creek watershed. ## Biologically reactive iron Concentrations of biologically reactive iron (table 15) ranged from 8 micrograms per liter (μg/L) at Ward Creek at Highway 89 and below confluence stations to 131,000 µg/L at Highway 50 Culvert to Edgewood Creek during storm runoff. For all stations, the highest median concentration was 44,200 µg/L at Highway 50 Culvert to Edgewood Creek and the lowest was 63 µg/L at Ward Creek below confluence. For primary and secondary stations, the highest median concentration was 1,120 µg/L at Third Creek near Crystal Bay and the lowest was 63 µg/L at Ward Creek below confluence. Iron concentrations were observed to increase in a downstream direction in the Incline, Trout, and Ward Creeks and Upper Truckee River watersheds, and decrease in a downstream direction in the Edgewood Creek watershed. ### **Suspended Sediment** Suspended-sediment concentrations (table 16) ranged from less than 1 mg/L at five stations to 12,500 mg/L at Highway 50 Culvert to Edgewood Creek during storm runoff. For all stations, the highest median concentration was 3,900 mg/L at Highway 50 Culvert to Edgewood Creek and the lowest was 3 mg/L at three stations. For primary and secondary stations, the highest median concentration was 59.5 mg/L at Third Creek near Crystal Bay and the lowest was 3 mg/L at Logan House Creek near Glenbrook and Upper Truckee River at Highway 50 above Meyers. Suspended sediment increased in a downstream direction in the Incline, Trout, and Ward Creeks and Upper Truckee River watersheds, and decreased in a downstream direction in the Edgewood Creek watershed. # **Concentration Versus Time and Streamflow** Nutrient and suspended-sediment concentrations for the two index stations, Incline Creek near Crystal Bay and Upper Truckee River at South Lake Tahoe, are shown as time-series plots in figures 13 and 14. The data in these figures exhibit wide scatter, especially for the Incline Creek stations, and trends are difficult to discern. Nutrient and suspended-sediment concentrations versus streamflow for the two index stations are plotted in figures 15 and 16. The data in these plots exhibit wide scatter also; relations between concentration and streamflow are complex. #### **Load Estimations** ## Comparison of Nutrient and Suspended-Sediment **Load Estimations** A non-parametric Wilcoxon signed-rank test (Helsel and Hirsch, 1992) was performed on the ESTI-MATOR and FLUX estimates for each constituent across the 10 primary stations for the study period. Comparisons between ESTIMATOR and FLUX load estimation programs for the 10 primary stations are listed in table 17. The results of the two load estimation programs were found to be not significantly different for only three of the seven constituents tested. The range of difference was from -96 to 710 percent. Examination of table 17 shows ESTIMATOR-FLUX monthly load differences of dissolved nitrite plus nitrate nitrogen ranged from -39 to 17 percent and the Wilcoxon test found the loads not to be statistically different. Dissolved ammonia nitrogen load differences ranged from -33 to 119 percent and the Wilcoxon test found the loads to be statistically different. Total nitrogen load differences ranged from -13 to -2 percent and the Wilcoxon test found the loads to be statistically different. Soluble reactive phosphorus load differences ranged from -78 to 4 percent and the Wilcoxon test found the loads to be statistically different. Total phosphorus load differences ranged from -65 to -3 percent and the Wilcoxon test found the results to be statistically different. Biologically reactive iron load differences ranged from -96 to 90 percent and the Wilcoxon test found the loads not to be statistically different. Suspended-sediment loads differences ranged from -33 to 710 percent and the Wilcoxon test found the loads not to be statistically different. # Monthly Loads from Primary and **Secondary Stations** Summary statistics (median, maximum, and minimum) for estimated monthly loads of nutrients (from ESTIMATOR) and suspended sediment (from FLUX) for the 10 primary and 10 secondary stations for various periods of record are listed in tables 18-23 and discussed below. | Мар | Station name | Period of | Sample | Biologically reactive iron (μ g/L) | | | | | |--------|---|-----------|--------|---|---------|--------|--|--| | number | Station name | record | size | Minimum | Maximum | Median | | | | | Incline Village area | (fig. 2) | | | | | | | | 1 | First Creek (at Highway 28) near Crystal Bay, Nev. | 1991–98 | 71 | 40 | 4,880 | 513 | | | | 2 | Second Creek at Lakeshore Dr. near Crystal Bay, Nev. | 1991–98 | 69 | 110 | 20,000 | 807 | | | | 3 | Wood Creek near mouth (at Lakeshore Dr.) near Crystal Bay, Nev. | 1991–98 | 69 | 193 | 63,700 | 786 | | | | 4 | Wood Creek above Jennifer St. near Incline Village, Nev. | 1991–98 | 61 | 148 | 8,350 | 679 | | | | 5 | Third Creek (at Lakeshore Dr.) near Crystal Bay, Nev. | 1988–98 | 308 | 219 | 33,300 | 1,120 | | | | 6 | Third Creek at Village Blvd. at Incline Village, Nev. | 1991–98 | 68 | 220 | 14,300 | 618 | | | | 7 | Third Creek below unnamed tributary near Incline Village, Nev. | 1991–98 | 64 | 22 | 18,000 | 437 | | | | 8 | Incline Creek (above Lakeshore Dr.) near Crystal Bay, Nev. | 1988–98 | 303 | 193 | 28,500 | 973 | | | | 9 | Incline Creek at Highway 28 at Incline Village, Nev. | 1990–98 | 207 | 67 | 23,700 | 824 | | | | 10 | Incline Creek above Tyrol Village near Incline Village, Nev. | 1990–98 | 195 | 67 | 4,700 | 242 | | | | 11 | Incline Creek Tributary at County Club Dr. near Incline Village, Nev. | 1991–98 | 82 | 267 | 8,170 | 564 | | | | | Glenbrook area (f | ig. 3) | | | | | | | | 12 | Glenbrook Creek (near mouth) at Glenbrook, Nev. | 1988–98 | 230 | 43 | 27,700 | 484 | | | | 13 | Glenbrook Creek at Old Highway near Glenbrook, Nev. | 1991–88 | 66 | 43 | 9,450 | 248 | | | | 14 | Logan House Creek near Glenbrook, Nev. | 1984–98 | 189 | 18 | 2,750 | 93 | | | | 15 | North Logan House Creek above Highway 50 near Glenbrook, Nev. | 1991–98 | 69 | 73 | 2,920 | 371 | | | | | Stateline area (fig | g. 4) | | | | | | | | 16 | Edgewood Creek at Lake Tahoe near Stateline, Nev. | 1989–98 | 113 | 85 | 7,100 | 612 | | | | 17 | Edgewood Creek Tributary above Clubhouse near Stateline, Nev. | 1995–98 | 8 | 646 | 6,300 | 1,560 | | | | 18 | Culvert into Edgewood Creek above Highway 50 at Stateline, Nev. | 1995–98 | 10 | 14,900 | 131,000 | 44,200 | | | | 19 | Edgewood Creek (at Highway 50) at Stateline, Nev. | 1992–98 | 168 | 34 | 6,540 | 588 | | | **Table 15**. Biologically reactive iron concentration data for current USGS LTIMP surface-water quality sampling/gaging stations and miscellaneous water-quality stations, by area, in the Lake Tahoe Basin, California and Nevada—Continued | Мар | Station name | Period of | Sample | Biologically reactive iron (μg/L) | | | | | |--------|--|---------------|--------|-----------------------------------|---------|--------|--|--| | number | Station name | record | size | Minimum | Maximum | Median | | | | | Stateline area (fig. | . 4) | | | | | | | | 20 | Edgewood Creek at Palisade Dr. near Kingsbury, Nev. | 1990–98 | 204 | 166 | 41,400 | 698 | | | | 21 | Eagle Rock Creek near Stateline, Nev. | 1990–98 | 151 | 70 | 57,600 | 250 | | | | 22 | Edgewood Creek Tributary near Daggett Pass, Nev. | 1990–98 | 45 | 18 | 3,600 | 139 | | | | 23 | Edgewood Creek below South Benjamin Dr. near Daggett Pass, Nev. | 1990–98 | 73 | 145 | 22,400 | 2,000 | | | | | South Lake Tahoe area | (fig. 5) | | | | | | | | 25 | Trout Creek (at Highway 50) at South Lake Tahoe, Calif. | 1993–98 | 167 | 103 | 8,750 | 571 | | | | 28 | Trout Creek at Pioneer Trail near South Lake Tahoe, Calif. | 1990–98 | 197 | 94 | 12,100 | 368 | | | | 29 | Trout Creek at U.S. Forest Service Rd. 12N01 near Meyers, Calif. | 1990–98 | 140 | 51 | 17,900 | 158 | | | | 31 | Upper Truckee River (at Highway 50) at South Lake Tahoe, Calif. | 1993–98 | 182 | 53 | 4,210 | 373 | | | | 33 | Upper Truckee River at Highway 50 above Meyers, Calif. | 1990–98 | 213 | 46 | 4,560 | 140 | | | | 36 | Upper Truckee River at South Upper Truckee Rd. near Meyers, Calif. | 1990–98 | 193 | 38 | 5,500 | 212 | | | | | Tahoe City to Meeks Bay a | area (fig. 6) | | | | | | | | 37 | General Creek (at Highway 89) near Meeks Bay, Calif. | 1993–98 | 208 | 32 | 7,650 | 143 | | | | 38 | Blackwood Creek (at Highway 89) near Tahoe City, Calif. | 1993–98 | 231 | 73 | 14,800 | 448 | | | | 39 | Ward Creek at Highway 89 near Tahoe Pines, Calif. | 1993–98 | 230 | 8 | 33,900 | 210 | | | | 40 | Ward Creek at Stanford Rock Trail crossing near Tahoe City, Calif. | 1992–98 | 153 | 16 | 9,670 | 177 | | | | 41 | Ward Creek below confluence near Tahoe City, Calif. | 1992–98 | 142 | 8 | 10,600 | 63 | | | **Table 16**. Suspended-sediment concentration data for current USGS LTIMP surface-water quality sampling/gaging stations and miscellaneous water-quality stations, by area, in the Lake Tahoe Basin, California and Nevada | Мар | Chatian nama | Period of | Sample | Suspended sediment (mg/L) | | | | |--------|---|-----------|--------|---------------------------|---------|--------|--| | number | Station
name | record | size | Minimum | Maximum | Median | | | | Incline Village area | (fig. 2) | | | | | | | 1 | First Creek (at Highway 28) near Crystal Bay, Nev. | 1991–98 | 72 | 1 | 644 | 18 | | | 2 | Second Creek at Lakeshore Dr. near Crystal Bay, Nev. | 1991–98 | 69 | 2 | 2,300 | 39 | | | 3 | Wood Creek near mouth (at Lakeshore Dr.) near Crystal Bay, Nev. | 1991–98 | 71 | 1 | 4,500 | 45 | | | 4 | Wood Creek above Jennifer St. near Incline Village, Nev. | 1991–98 | 62 | 1 | 1,270 | 46 | | | 5 | Third Creek (at Lakeshore Dr.) near Crystal Bay, Nev. | 1988–98 | 392 | 1 | 3,930 | 60 | | | 6 | Third Creek at Village Blvd. at Incline Village, Nev. | 1991–98 | 69 | 1 | 1,080 | 35 | | | 7 | Third Creek below unnamed tributary near Incline Village, Nev. | 1991–98 | 65 | 1 | 2,480 | 19 | | | 8 | Incline Creek (above Lakeshore Dr.) near Crystal Bay, Nev. | 1988–98 | 381 | 1 | 1,840 | 24 | | | 9 | Incline Creek at Highway 28 at Incline Village, Nev. | 1990–98 | 232 | 1 | 1,530 | 16 | | | 10 | Incline Creek above Tyrol Village near Incline Village, Nev. | 1990–98 | 245 | 1 | 443 | 7 | | | 11 | Incline Creek Tributary at County Club Dr. near Incline Village, Nev. | 1991–98 | 85 | 3 | 348 | 14 | | | | Glenbrook area (f | ig. 3) | | | | | | | 12 | Glenbrook Creek (near mouth) at Glenbrook, Nev. | 1988–98 | 290 | 1 | 606 | 6 | | | 13 | Glenbrook Creek at Old Highway near Glenbrook, Nev. | 1991–88 | 68 | 1 | 187 | 4 | | | 14 | Logan House Creek near Glenbrook, Nev. | 1984–98 | 255 | 1 | 388 | 3 | | | 15 | North Logan House Creek above Highway 50 near Glenbrook, Nev. | 1991–98 | 70 | 1 | 547 | 9 | | | | Stateline area (fi | g. 4) | | | | | | | 16 | Edgewood Creek at Lake Tahoe near Stateline, Nev. | 1989–98 | 177 | 2 | 325 | 5 | | | 17 | Edgewood Creek Tributary above Clubhouse near Stateline, Nev. | 1995–98 | 8 | 17 | 272 | 59 | | | 18 | Culvert into Edgewood Creek above Highway 50 at Stateline, Nev. | 1995–98 | 8 | 630 | 12,500 | 3,900 | | | 19 | Edgewood Creek (at Highway 50) at Stateline, Nev. | 1992–98 | 167 | 1 | 130 | 5 | | **Table 16**. Suspended-sediment concentration data for current USGS LTIMP surface-water quality sampling/gaging stations and miscellaneous water-quality stations, by area, in the Lake Tahoe Basin, California and Nevada—Continued | Мар | Station name | Period of | Sample | Suspended sediment (mg/L) | | | | | |--------|--|---------------|--------|---------------------------|---------|--------|--|--| | number | Station name | record | size | Minimum | Maximum | Median | | | | | Stateline area (fig | . 4) | | | | | | | | 20 | Edgewood Creek at Palisade Dr. near Kingsbury, Nev. | 1990–98 | 221 | 1 | 3,320 | 9 | | | | 21 | Eagle Rock Creek near Stateline, Nev. | 1990–98 | 167 | 1 | 4,070 | 7 | | | | 22 | Edgewood Creek Tributary near Daggett Pass, Nev. | 1990–98 | 47 | <1 | 154 | 3 | | | | 23 | Edgewood Creek below South Benjamin Dr. near Daggett Pass, Nev. | 1990–98 | 77 | 1 | 2,080 | 25 | | | | | South Lake Tahoe are | a (fig. 5) | | | | | | | | 25 | Trout Creek (at Highway 50) at South Lake Tahoe, Calif. | 1993–98 | 173 | 2 | 335 | 14 | | | | 28 | Trout Creek at Pioneer Trail near South Lake Tahoe, Calif. | 1990–98 | 211 | 1 | 499 | 7 | | | | 29 | Trout Creek at U.S. Forest Service Rd. 12N01 near Meyers, Calif. | 1990–98 | 152 | 1 | 642 | 5 | | | | 31 | Upper Truckee River (at Highway 50) at South Lake Tahoe, Calif. | 1993–98 | 187 | 1 | 458 | 16 | | | | 33 | Upper Truckee River at Highway 50 above Meyers, Calif. | 1990–98 | 230 | <1 | 155 | 3 | | | | 36 | Upper Truckee River at South Upper Truckee Rd. near Meyers, Calif. | 1990–98 | 209 | <1 | 176 | 4 | | | | | Tahoe City to Meeks Bay | area (fig. 6) | | | | | | | | 37 | General Creek (at Highway 89) near Meeks Bay, Calif. | 1993–98 | 208 | 1 | 1,620 | 8 | | | | 38 | Blackwood Creek (at Highway 89) near Tahoe City, Calif. | 1993–98 | 231 | 1 | 2,840 | 21 | | | | 39 | Ward Creek at Highway 89 near Tahoe Pines, Calif. | 1993–98 | 231 | 1 | 3,000 | 12 | | | | 40 | Ward Creek at Stanford Rock Trail crossing near Tahoe City, Calif. | 1992–98 | 153 | <1 | 452 | 6 | | | | 41 | Ward Creek below confluence near Tahoe City, Calif. | 1992–98 | 140 | <1 | 440 | 5 | | | **Figure 13**. Time-series plots of nutrient and suspended-sediment concentrations for Incline Creek near Crystal Bay. **Note**: Data in shaded area are below method reporting level. **Figure 14**. Time-series plots of nutrient and suspended-sediment concentrations for Upper Truckee River at South Lake Tahoe. **Note**: Data in shaded area are below method reporting level. **Figure 15**. Plots of nutrient and suspended-sediment concentrations versus streamflow for Incline Creek near Crystal Bay. **Note**: Data in shaded area are below method reporting level. **Figure 16**. Plots of nutrient and suspended-sediment concentrations versus streamflow for Upper Truckee River at South Lake Tahoe. **Note**: Data in shaded area are below method reporting level. **Table 17**. Comparison of monthly load summary statistics (sum, median, maximum, and minimum) and percent difference for load-estimation programs, ESTIMATOR and FLUX, for the 10 primary LTIMP sampling stations, through water year 1998, Lake Tahoe Basin, California and Nevada [Abbreviation: kg, kilogram] | | | Creek
ystal Bay | | e Creek
ystal Bay | | ok Creek
nbrook | | ouse Creek
enbrook | | od Creek
ateline | |---------------------------|--------------|--------------------|--------------|----------------------|-----------------|--------------------|--------------|-----------------------|--------------|---------------------| | - | FLUX
(kg) | ESTIMATOR (kg) | FLUX
(kg) | ESTIMATOR (kg) | FLUX
(kg) | ESTIMATOR (kg) | FLUX
(kg) | ESTIMATOR (kg) | FLUX
(kg) | ESTIMATOR (kg) | | | | | | Dissolved nitrite - | - nitrate nitro | gen | | | | | | Sum | 1,550 | 1,530 | 3,320 | 2,320 | 523 | 317 | 55.8 | 65.2 | 554 | 538 | | Median | 5.95 | 5.91 | 15.8 | 9.65 | 1.65 | .83 | .10 | .20 | 6.35 | 5.20 | | Maximum | 83.8 | 85.7 | 134 | 86.4 | 32.9 | 17.1 | 3.70 | 3.49 | 25.2 | 25.8 | | Minimum | 1.50 | .88 | 4.30 | 1.30 | 0 | .04 | 0 | .01 | 1.80 | 1.31 | | Percent difference in sum | | 1 | | -30 | | -39 | | 17 | | -3 | | | | | | Dissolved amn | ıonia nitrogen | | | | | | | Sum | 300 | 208 | 349 | 272 | 66.2 | 55.5 | 11.8 | 25.9 | 258 | 294 | | Median | 1.40 | 1.08 | 1.90 | 1.46 | .40 | .25 | 0 | .06 | 2.60 | 1.72 | | Maximum | 11.7 | 7.88 | 8.00 | 10.5 | 2.10 | 3.17 | .90 | 1.74 | 19.0 | 53.7 | | Minimum | .50 | .20 | .90 | .29 | 0 | .01 | 0 | .01 | .30 | .11 | | Percent difference in sum | | -31 | | -22 | | -16 | | 119 | | 14 | | | | | | Total ni | itrogen | | | | | | | Sum | 35,200 | 31,100 | 29,200 | 27,000 | 5,210 | 4,950 | 1,460 | 1,360 | 6,770 | 6,270 | | Median | 117 | 117 | 101 | 95.4 | 13.9 | 12.4 | 2.75 | 2.65 | 76.2 | 53.1 | | Maximum | 2,335 | 1,900 | 1,743 | 1,947 | 342 | 428 | 130 | 125 | 405 | 425 | | Minimum | 27.3 | 10.3 | 18.2 | 15.3 | .30 | 0.15 | 0 | .07 | 17.8 | 13.5 | | Percent difference in sum | | -12 | | -8 | | -5 | | -7 | | -7 | | | | | | Soluble reactive | ve phosphorus | | | | | | | Sum | 798 | 827 | 1,180 | 1,170 | 249 | 256 | 104 | 23.3 | 347 | 342 | | Median | 3.10 | 3.07 | 4.80 | 5.17 | .80 | 0.74 | .80 | .05 | 4.05 | 3.82 | | Maximum | 41.0 | 55.2 | 58.8 | 69.4 | 15.4 | 18.8 | 2.90 | 2.08 | 24.5 | 27.5 | | Minimum | .70 | .64 | 1.10 | 1.03 | 0 | .02 | 0 | .01 | 1.50 | 1.40 | | Percent difference in sum | | 4 | | -1 | | 3 | | -78 | | -1 | **Table 17**. Comparison of monthly load summary statistics (sum, median, maximum, and minimum) and percent difference for load-estimation programs, ESTIMATOR and FLUX, for the 10 primary LTIMP sampling stations, through water year 1998, Lake Tahoe Basin, California and Nevada—Continued | | | Creek
ystal Bay | | e Creek
ystal Bay | | ok Creek
nbrook | • | use Creek
enbrook | _ | od Creek
ateline | |---------------------------|--------------|-----------------------|--------------|----------------------------|------------------|----------------------|--------------|----------------------|--------------|----------------------| | | FLUX
(kg) | ESTIMATOR (kg) | FLUX
(kg) | ESTIMATOR (kg) | FLUX
(kg) | ESTIMATOR (kg) | FLUX
(kg) | ESTIMATOR (kg) | FLUX
(kg) | ESTIMATOR (kg) | | | | | | Total ph | osphorus | | | | | | | Sum | 8,930 | 8,180 | 7,300 | 6,990 | 2,630 | 1,150 | 147 | 142 | 1,580 | 1,520 | | Median | 26.0 | 24.2 | 25.3 | 22.9 | 10.5 | 2.59 | .20 | .24 | 17.2 | 14.6 | | Maximum | 875 | 576 | 550 | 610 | 156 | 135 | 15.4 | 14.3 | 169 | 166 | | Minimum | 6.20 | 3.55 | 4.00 | 2.30 | .40 | .09 | 0 | .02 | 4.30 | 4.30 | | Percent difference in sum | | -8 | | -4 | | -56 | | -3 | | -4 | | | | | | Biologically | reactive iron | | | | | | | Sum | 124,000 | 132,000 | 121,000 | 103,000 | 91,600 | 13,400 | 1,480 | 1,380 | 24,100 | 23,300 | | Median | 580 | 716 | 463 | 544 | 433 | 64.9 | 1.20 | 1.30 | 279 | 233 | | Maximum | 15,700 | 6,980 | 6,520 | 6,410 | 6,430 | 1,210 | 201 | 198 | 1,310 | 1,150 | | Minimum | 130 | 97.5 | 96.8 | 76.1 | 17.7 | .62 | 0 | .04 | 70.4 | 47.9 | | Percent difference in sum | | -6 | | -15 | | -85 | | -7 | | -3 | | | | | | Suspende | d sediment | | | | | | | Sum | 17,500,000 | 18,200,000 | 8,370,000 | 5,630,000 | 438,000 | 433,000 | 83,200 | 242,000 | 431,000 | 371,000 | | Median | 21,200 | 21,000 | 35,300 | 7,530 | 559 | 436 | 36.8 | 93.6 | 4,450 | 2,120 | | Maximum | 2,080,00 | 2,610,000 | 397,000 | 906,000 | 42,700 | 137,000 | 13,500 | 45,300 | 30,000 | 87,400 | | Minimum | 1,840 | 1,240 | 8,380 | 678 | 6.20 | 10.9 | 0 | 2.70 | 631 | 299 | | Percent difference in sum | | 4 | | -33 | | -1 | | 191 | | -14 | | | | Creek at
ake Tahoe | • • • | ckee River at
ake Tahoe | | al Creek
eeks Bay | | od Creek
hoe City | | Creek at
ghway 89 | | | FLUX
(kg) | ESTIMATOR (kg) | FLUX
(kg) | ESTIMATOR (kg) | FLUX
(kg) | ESTIMATOR (kg) |
FLUX
(kg) | ESTIMATOR (kg) | FLUX
(kg) | ESTIMATOR (kg) | | | | | | Dissolved nitrite | + nitrate nitrog | gen | | | | | | Sum | 9,320 | 8,880 | 22,100 | 22,900 | 1,220 | 1,340 | 11,700 | 12,100 | 3,030 | 3,560 | | Median | 27.4 | 28.8 | 59.2 | 64.0 | 1.55 | 2.32 | 12.8 | 12.4 | 3.65 | 3.66 | | Maximum | 316 | 188 | 729 | 848 | 55.9 | 55.4 | 508 | 783 | 179 | 608 | | Minimum | 4.60 | 3.23 | 2.20 | 1.08 | .20 | .14 | 1.40 | .43 | 0 | .02 | | Percent difference in sum | | -5 | | 4 | | 10 | | 3 | | 17 | **Table 17**. Comparison of monthly load summary statistics (sum, median, maximum, and minimum) and percent difference for load-estimation programs, ESTIMATOR and FLUX, for the 10 primary LTIMP sampling stations, through water year 1998, Lake Tahoe Basin, California and Nevada—Continued | | | Trout Creek at
South Lake Tahoe | | kee River at
ike Tahoe | | l Creek
eks Bay | | od Creek
hoe City | | Creek at
ghway 89 | |---------------------------|--------------|------------------------------------|--------------|---------------------------|----------------|--------------------|--------------|----------------------|--------------|----------------------| | | FLUX
(kg) | ESTIMATOR (kg) | FLUX
(kg) | ESTIMATOR (kg) | FLUX
(kg) | ESTIMATOR (kg) | FLUX
(kg) | ESTIMATOR (kg) | FLUX
(kg) | ESTIMATOR
(kg) | | | | | | Dissolved amr | nonia nitrogen | | | | | | | Sum | 1,310 | 883 | 3,530 | 2,740 | 385 | 313 | 1,140 | 1,080 | 591 | 513 | | Median | 9.45 | 5.74 | 13.6 | 10.5 | .70 | 0.73 | 2.65 | 2.73 | 1.25 | 1.35 | | Maximum | 32.5 | 24.65 | 171 | 120 | 20.4 | 18.6 | 62.2 | 53.2 | 33.6 | 29.6 | | Minimum | 3.70 | 1.68 | .50 | .17 | .10 | .07 | .30 | .32 | 0 | .01 | | Percent difference in sum | | -33 | | -22 | | -19 | | -5 | | -13 | | | | | | Total n | itrogen | | | | | | | Sum | 75,900 | 72,900 | 211,000 | 200,000 | 24,100 | 23,700 | 77,600 | 73,000 | 591 | 513 | | Median | 314 | 293 | 489 | 413 | 26.1 | 22.1 | 93.3 | 77.1 | 1.25 | 1.35 | | Maximum | 3,710 | 4,300 | 13,700 | 13,100 | 1,610 | 1,550 | 10,600 | 12,200 | 33.6 | 29.6 | | Minimum | 66.5 | 48.0 | 13.2 | 14.3 | 1.60 | 1.44 | 6.70 | 6.84 | 0 | .01 | | Percent difference in sum | | -4 | | -5 | | -2 | | -6 | | -13 | | | | | | Soluble p | hosphorus | | | | | | | Sum | 6,160 | 6,070 | 8,110 | 8,080 | 998 | 897 | 2,260 | 2,230 | 2,550 | 1,830 | | Median | 18.1 | 16.9 | 14.1 | 14.3 | 2.65 | 2.32 | 4.40 | 3.92 | 14.1 | 3.84 | | Maximum | 209 | 249 | 356 | 392 | 39.0 | 30.9 | 107 | 127 | 97.5 | 108 | | Minimum | 3.00 | 2.85 | .40 | .46 | .30 | .65 | 1.00 | 1.00 | .10 | .03 | | Percent difference in sum | | -1 | | 0 | | -10 | | -1 | | -28 | | | | | | Total ph | osphorus | | | | | | | Sum | 103,000 | 36,200 | 64,200 | 61,300 | 9,120 | 8,500 | 43,700 | 30,100 | 23,700 | 13,300 | | Median | 140 | 87.7 | 95.4 | 101 | 12.6 | 11.3 | 31.9 | 28.6 | 15.3 | 15.3 | | Maximum | 5,990 | 1,910 | 3,130 | 3,160 | 407 | 425 | 6,620 | 6,180 | 11,200 | 2,240 | | Minimum | 12.6 | 8.38 | 2.10 | 1.97 | 1.40 | 1.35 | 4.20 | 5.00 | 0 | 0.09 | | Percent difference in sum | | -65 | | -5 | | -7 | | -31 | | -44 | | | | | | Biologically | reactive iron | | | | | | | Sum | 4,820,000 | 205,000 | 646,000 | 755,000 | 24,800 | 30,000 | 243,000 | 420,000 | 143,000 | 272,000 | | Median | 1,340 | 1,060 | 1,010 | 1,160 | 34.4 | 32.5 | 327 | 265 | 60.7 | 51.7 | | Maximum | 535,000 | 13,000 | 30,600 | 64,700 | 1,960 | 3,960 | 11,500 | 183,000 | 24,100 | 127,000 | **Table 17**. Comparison of monthly load summary statistics (sum, median, maximum, and minimum) and percent difference for load-estimation programs, ESTIMATOR and FLUX, for the 10 primary LTIMP sampling stations, through water year 1998, Lake Tahoe Basin, California and Nevada—Continued | | | Creek at
ake Tahoe | • | | pper Truckee River at General Creek
South Lake Tahoe near Meeks Bay | | | ood Creek
ahoe City | Ward Creek at
State Highway 89 | | |---------------------------|--------------|-----------------------|---|----------------|--|----------------|--------------|------------------------|-----------------------------------|----------------| | | FLUX
(kg) | ESTIMATOR (kg) | FLUX
(kg) | ESTIMATOR (kg) | FLUX
(kg) | ESTIMATOR (kg) | FLUX
(kg) | ESTIMATOR (kg) | FLUX
(kg) | ESTIMATOR (kg) | | | | | | Biologically | y reactive iron | | | | | | | Minimum | 250 | 190 | 24.3 | 27.8 | 2.30 | 3.42 | 37.3 | 67.6 | .10 | .18 | | Percent difference in sum | | -96 | | 17 | | 21 | | 73 | | 90 | | | | | | Suspend | ed sediment | | | | | | | Sum | 21,800,000 | 18,900,000 | 53,500,000 | 56,300,000 | 3,500,000 | 3,670,000 | 31,500,000 | 255,000,000 | 17,200,000 | 46,500,000 | | Median | 40,600 | 24,900 | 40,900 | 34,200 | 785 | 789 | 6,010 | 4,240 | 3,950 | 1,750 | | Maximum | 1,130,000 | 1,380,000 | 3,670,000 | 7,950,000 | 914,000 | 986,000 | 6,450,000 | 207,000,000 | 4,470,000 | 37,600,000 | | Minimum | 3,120 | 432 | 227 | 384 | 54.4 | 83.8 | 129 | 178 | 15.4 | 32.2 | | Percent difference in sum | | -13 | | 5 | | 5 | | 710 | | 170 | | | | SUMMARY | | | | |----------------------------|-----------------------------|------------------------------|--------------------|----------------------------|------------------| | Constituent | Range of percent difference | Wilcoxon
signed-rank test | Test statistic, Ts | Accept null hypothesis, Ho | Results same/not | | Nitrite + nitrate | -39 to 17 | 24 | 8 | Accept | Same | | Dissolved ammonia | -32 to 119 | 5 | 8 | Reject | Different | | Total nitrogen | -13 to -2 | 0 | 8 | Reject | Different | | Soluble phosphorus | -78- to 5 | 5 | 8 | Reject | Different | | Total phosphorus | -65 to -3 | 0 | 8 | Reject | Different | | Biologically reactive iron | -96 to 90 | 27 | 8 | Accept | Same | | Suspended sediment | -33 to 709 | 25 | 8 | Accept | Same | #### Dissolved nitrite plus nitrate nitrogen Estimated monthly loads of dissolved nitrite plus nitrate nitrogen for the study period ranged from 0.01 kilogram per month (kg/mo) at Logan House Creek near Glenbrook and Ward Creek below confluence to 848 kg/mo at Upper Truckee River at South Lake Tahoe. The highest median monthly load was 64.0 kg/mo at Upper Truckee River at South Lake Tahoe and the lowest median was 0.20 kg/mo at Logan House Creek. Dissolved nitrite plus nitrate nitrogen accounted for about 25 percent of the total nitrogen load for all stations. ## Dissolved ammonia nitrogen Estimated monthly loads of dissolved ammonia nitrogen for the study period ranged from 0.01 kg/mo at Logan House Creek, Glenbrook Creek at Glenbrook, Ward Creek at Highway 89 and Ward Creek below confluence to 120 kg/mo at Upper Truckee River at South Lake Tahoe. The highest median monthly load was 10.5 kg/mo at Upper Truckee River at South Lake Tahoe and the lowest median was 0.07 kg/mo at Logan House Creek near Glenbrook. Dissolved ammonia nitrogen accounted for about 7 percent of the total nitrogen load for all stations. ## Total nitrogen Estimated monthly loads of total nitrogen for the study period ranged from 0.07 kg/mo at Logan House Creek near Glenbrook and Ward Creek below confluence to 13,100 kg/mo at Upper Truckee River at South Lake Tahoe. The highest median monthly load was 413 kg/mo at Upper Truckee River at South Lake Tahoe and the lowest median was 2.65 kg/mo at Logan House Creek near Glenbrook. #### Soluble reactive phosphorus Estimated monthly loads of soluble reactive phosphorus for the study period ranged from 0.01 kg/mo at Logan House Creek near Glenbrook and Ward Creek below confluence to 392 kg/mo at Upper Truckee River at South Lake Tahoe. The highest median monthly load was 16.9 kg/mo at Trout Creek at South Lake Tahoe and the lowest median was 0.05 kg/mo at Logan House Creek near Glenbrook. Soluble reactive phosphorus load accounted for about 18 percent of the total phosphorus load for all stations. #### **Total phosphorus** Estimated monthly loads of total phosphorus for the study period ranged from 0.02 kg/mo at Logan House Creek near Glenbrook to 6,180 kg/mo at Blackwood Creek near Tahoe City. The highest median monthly load was 101 kg/mo at Upper Truckee River at South Lake Tahoe and the lowest median was 0.25 kg/mo at Logan House Creek near Glenbrook. ### Biologically reactive iron Estimated monthly loads of biologically reactive iron for the study period ranged from 0.04 kg/mo at Logan House Creek near Glenbrook to 183,000 kg/mo at Blackwood Creek near Tahoe City. The highest median monthly load was 1,160 kg/mo at Upper Truckee River at South Lake Tahoe and the lowest median was 1.30 kg/mo at Logan House Creek near Glenbrook. #### Suspended sediment Estimated monthly loads of suspended sediment for the study period ranged from 0.1 kg/mo at Logan House Creek near Glenbrook to 6,500,000 kg/mo at Blackwood Creek near Tahoe City. The highest median monthly load was 40,900 kg/mo at Upper Truckee River at South Lake Tahoe and the lowest median was 36.8 kg/mo at Logan House Creek near Glenbrook. ### Index station monthly loads Plots of estimated monthly loads for nutrients and suspended sediment for the two index primary stations, Incline Creek near Crystal Bay and Upper Truckee River at South Lake Tahoe, for various periods of record are shown in figures 17–22. Monthly loads for Incline Creek near Crystal Bay are grouped by nitrogen (fig. 17), phosphorus (fig. 18), and biologically reactive iron and suspended sediment (fig. 19). Upper Truckee River at South Lake Tahoe monthly loads are grouped by nitrogen (fig. 20), phosphorus (fig. 21), and biologically reactive iron and suspended sediment (fig. 22). Median monthly loads for the period of record for these two stations were summarized by months and seasons and also included in figures 17–22. **Table 18**. Nutrient and suspended-sediment monthly load summary statistics (median, maximum, and minimum) and median monthly
yields for period of comparison (water years 1988–98) and for complete period of record for the 10 primary LTIMP sampling stations in the Lake Tahoe Basin, California and Nevada [Abbreviations: kg, kilogram; kg/km², kilogram per square kilometer; kg/mo; kilogram per month] | | Dissolved
nitrite + nitrate (
NO ₂ + NO ₃) nitrogen
(kg/mo) | Dissolved
ammonia
(NH ₄) nitrogen
(kg/mo) | Total
nitrogen
(kg/mo) | Soluble reactive
phosphorus
(kg/mo) | Total
phosphorus
(kg/mo) | Biologically
reactive iron
(kg/mo) | Suspended
sediment
(kg/mo) | |-----------------------------|---|--|------------------------------|---|--------------------------------|--|----------------------------------| | | | | Third Creek near | Crystal Bay | | | | | Comparison period | 1988–98 | 1988–98 | 1988–98 | 1988–98 | 1988–98 | 1990–98 | 1988–98 | | Median | 5.91 | 1.08 | 117 | 3.07 | 24.2 | 716 | 21,200 | | Maximum | 85.7 | 7.88 | 1,900 | 55.2 | 576 | 6,980 | 2,080,000 | | Minimum | .88 | .20 | 10.3 | .64 | 3.55 | 97.5 | 1,840 | | Yield (kg/km ²) | .38 | .07 | 7.50 | .20 | 1.55 | 45.9 | 1,360 | | | | | Incline Creek near | Crystal Bay | | | | | Comparison period | 1988–98 | 1988–98 | 1988–98 | 1988–98 | 1988–98 | 1990–98 | 1988–98 | | Median | 9.65 | 1.46 | 95.4 | 5.17 | 22.9 | 544 | 15,700 | | Maximum | 86.4 | 10.5 | 1,950 | 69.4 | 610 | 6,410 | 401,000 | | Minimum | 1.30 | .29 | 15.3 | 1.03 | 2.30 | 76.1 | 2,200 | | Yield (kg/km ²) | .56 | .08 | 5.51 | .30 | 1.32 | 31.4 | 908 | | | | | Glenbrook Creek | at Glenbrook | | | | | Comparison period | 1988–98 | 1988–98 | 1988–98 | 1988–98 | 1988–98 | 1990–98 | 1988–98 | | Median | .83 | .25 | 12.4 | 0.74 | 2.59 | 64.9 | 559 | | Maximum | 17.1 | 3.17 | 428 | 18.8 | 135 | 1,210 | 42,700 | | Minimum | .04 | .01 | .15 | .02 | .09 | .62 | 6.2 | | Yield (kg/km ²) | .08 | .02 | 1.17 | .07 | .24 | 6.12 | 52.7 | | | | Lo | ogan House Creek | near Glenbrook | | | | | Comparison period | 1988–98 | 1988–98 | 1988–98 | 1988–98 | 1988–98 | 1990–98 | 1988–98 | | Median | .20 | .07 | 2.65 | .05 | .25 | 1.30 | 36.8 | | Maximum | 3.49 | 1.74 | 125 | 2.08 | 14.3 | 198 | 13,500 | | Minimum | .01 | .01 | .07 | .01 | .02 | .04 | .1 | | Yield (kg/km ²) | .04 | .01 | .49 | .01 | .04 | .24 | 6.80 | | | | | Edgewood Creek | at Stateline | | | | | Comparison period | 1988–98 | 1988–98 | 1988–98 | 1988–98 | 1988–98 | 1990–98 | 1988–98 | | Median | 5.20 | 1.72 | 53.1 | 3.82 | 14.6 | 233 | 4,450 | | Maximum | 25.8 | 53.7 | 425 | 27.5 | 166 | 1,150 | 30,000 | **Table 18**. Nutrient and suspended-sediment monthly load summary statistics (median, maximum, and minimum) and median monthly yields for period of comparison (water years 1988–98) and for complete period of record for the 10 primary LTIMP sampling stations in the Lake Tahoe Basin, California and Nevada—Continued | | Dissolved
nitrite + nitrate
(NO ₂ + NO ₃) nitrogen
(kg/mo) | Dissolved
ammonia
(NH ₄) nitrogen
(kg/mo) | Total
nitrogen
(kg/mo) | Soluble reactive phosphorus (kg/mo) | Total
phosphorus
(kg/mo) | Biologically
reactive iron
(kg/mo) | Suspended
sediment
(kg/mo) | |-----------------------------|--|--|------------------------------|-------------------------------------|--------------------------------|--|----------------------------------| | | | | Edgewood Creek | at Stateline | | | | | Minimum | 1.31 | .11 | 13.5 | 1.40 | 4.30 | 47.9 | 631 | | Yield (kg/km ²) | .36 | .12 | 3.66 | .26 | 1.01 | 16.1 | 307 | | | | Т | Frout Creek at Sout | h Lake Tahoe | | | | | Period of record | 1982–98 | 1988–98 | 1988–98 | 1982–98 | 1982–98 | 1990–98 | 1982–98 | | Median | 28.8 | 5.74 | 293 | 16.9 | 87.7 | 1,000 | 40,600 | | Maximum | 188 | 24.6 | 4,300 | 249 | 1,910 | 13,000 | 1,130,000 | | Minimum | 3.23 | 1.68 | 48.0 | 2.85 | 8.38 | 123 | 3,120 | | Comparison period | 1988–98 | 1988–98 | 1988–98 | 1988–98 | 1988–98 | 1990–98 | 1988–98 | | Median | 22.0 | 5.74 | 293 | 13.8 | 61.9 | 1,000 | 23,000 | | Maximum | 119 | 24.6 | 4,300 | 168 | 860 | 13,000 | 820,000 | | Minimum | 3.83 | 1.68 | 48.0 | 3.98 | 12.41 | 123 | 3,120 | | Yield (kg/km ²) | .21 | .05 | 2.79 | .13 | .59 | 9.52 | 219 | | | | Uppe | r Truckee River at S | South Lake Tahoe | | | | | Period of record | 1983–98 | 1988–98 | 1988–98 | 1983–98 | 1983–98 | 1983–98 | 1983–98 | | Median | 64.0 | 10.5 | 413 | 14.3 | 101 | 1,160 | 40,900 | | Maximum | 848 | 120 | 13,100 | 392 | 3,160 | 64,700 | 3,670,000 | | Minimum | 1.08 | .17 | 14.3 | .46 | 1.97 | 27.8 | 227 | | Comparison period | 1988–98 | 1988–98 | 1988–98 | 1988–98 | 1988–98 | 1990–98 | 1988–98 | | Median | 53.0 | 10.5 | 413 | 11.1 | 76.7 | 1,200 | 33,200 | | Maximum | 848 | 120 | 13,100 | 392 | 3,160 | 64,700 | 3,670,000 | | Minimum | 1.08 | .17 | 14.3 | .46 | 1.97 | 27.8 | 227 | | Yield (kg/km ²) | .38 | .08 | 2.95 | .08 | .55 | 8.57 | 237 | | | | | General Creek near | r Meeks Bay | | | | | Period of record | 1985–98 | 1988–98 | 1988–98 | 1985–98 | 1985–98 | 1990–98 | 1985–98 | | Median | 2.32 | 0.73 | 22.1 | 2.32 | 11.3 | 32.5 | 785 | | Maximum | 55.4 | 18.6 | 1,550 | 30.9 | 425 | 3,960 | 914,000 | | Minimum | .14 | .07 | 1.44 | .65 | 1.35 | 3.42 | 54.4 | **Table 18**. Nutrient and suspended-sediment monthly load summary statistics (median, maximum, and minimum) and median monthly yields for period of comparison (water years 1988–98) and for complete period of record for the 10 primary LTIMP sampling stations in the Lake Tahoe Basin, California and Nevada—Continued | | Dissolved
nitrite + nitrate
(NO ₂ + NO ₃) nitrogen
(kg/mo) | Dissolved
ammonia
(NH ₄) nitrogen
(kg/mo) | Total
nitrogen
(kg/mo) | Soluble reactive phosphorus (kg/mo) | Total
phosphorus
(kg/mo) | Biologically
reactive iron
(kg/mo) | Suspended
sediment
(kg/mo) | |-----------------------------|--|--|------------------------------|-------------------------------------|--------------------------------|--|----------------------------------| | | | | General Creek nea | r Meeks Bay | | | | | Comparison period | 1988–98 | 1988–98 | 1988–98 | 1988–98 | 1988–98 | 1990–98 | 1988–98 | | Median | 1.58 | 0.73 | 22.1 | 2.10 | 9.74 | 32.5 | 576 | | Maximum | 43.5 | 18.6 | 1,550 | 30.9 | 425 | 3,960 | 914,000 | | Minimum | 0.14 | 0.07 | 1.44 | 0.65 | 1.35 | 3.42 | 54.4 | | Yield (kg/km ²) | .08 | .04 | 1.16 | .11 | .51 | 1.70 | 30.2 | | | | В | Blackwood Creek n | ear Tahoe City | | | | | Period of record | 1986–98 | 1988–98 | 1988–98 | 1986–98 | 1986–98 | 1986–98 | 1986–98 | | Median | 12.4 | 2.73 | 77.1 | 3.92 | 28.6 | 265 | 6,000 | | Maximum | 783 | 53.2 | 12,200 | 127 | 6,180 | 183,000 | 6,500,000 | | Minimum | .43s | .32 | 6.84 | 1.00 | 5.00 | 67.6 | 129 | | Comparison period | 1988–98 | 1988–98 | 1988–98 | 1988–98 | 1988–98 | 1990–98 | 1988–98 | | Median | 11.4 | 2.73 | 77.1 | 3.83 | 28.6 | 316 | 6,820 | | Maximum | 783 | 53.2 | 12,200 | 127 | 6,180 | 183,000 | 6,500,000 | | Minimum | .43 | .32 | 6.84 | 1.00 | 5.00 | 84.6 | 129 | | Yield (kg/km ²) | .40 | .10 | 2.69 | .13 | 1.00 | 11.0 | 238 | | | | 7 | Ward Creek at Stat | te Highway 89 | | | | | Period of record | 1986–98 | 1988–98 | 1988–98 | 1986–98 | 1986–98 | 1986–98 | 1986–98 | | Median | 3.66 | 1.35 | 48.8 | 3.84 | 15.3 | 51.7 | 3,950 | | Maximum | 608 | 29.6 | 5,540 | 108 | 2,240 | 127,000 | 4,470,000 | | Minimum | .02 | .01 | .23 | .03 | .09 | .18 | 32.2 | | Comparison period | 1988–98 | 1988–98 | 1988–98 | 1988–98 | 1988–98 | 1990–98 | 1988–98 | | Median | 3.82 | 1.35 | 48.8 | 3.88 | 15.8 | 71.5 | 4,160 | | Maximum | 608 | 29.6 | 5,540 | 108 | 2,240 | 127,000 | 4,470,000 | | Minimum | .02 | .01 | .23 | .03 | .09 | .30 | 15.4 | | Yield (kg/km ²) | .15 | .05 | 1.94 | .15 | .63 | 2.84 | 165 | **Table 19**. Nutrient and suspended-sediment monthly load and runoff summary statistics (sum, median, minimum, and maximum), percent change in sums between stations, and monthly median units/yields between stations for period of comparison (water years 1991–98) for three LTIMP sampling stations in the Incline Creek watershed, in the Incline Village area, Lake Tahoe Basin, Nevada [Abbreviations: acre-ft, acre-feet; acre-fet/ mi², acre-feet per square mile; kg, kilogram; kg/km², kilogram per square kilometer; kg/mo., kilogram per month. Symbol: —, not applicable] | | Average
annual
runoff
(acre-ft) | Dissolved nitrite
+ nitrate (NO ₂ +
NO ₃) nitrogen
(kg/mo) | Dissolved
ammonia
(NH ₄) nitrogen
(kg/mo) | Total
nitrogen
(kg/mo) | Soluble
reactive
phosphorus
(kg/mo) | Total
phosphorus
(kg/mo) | Biologically
reactive iron
(kg/mo) | Suspended
sediment
(kg/mo) | |--|--|--|--|------------------------------|--|--------------------------------|--|----------------------------------| | | | | Incline Creek n | near Crystal Bay | | | | | | Sum | _ | 1,960 | 206 | 23,900 | 1,040 | 6,500 | 99,400 | 4,370,000 | | Median | 6,220 (average) | 10.8 | 1.46 | 117 | 7.12 | 30.9 | 558 | 20,200 | | Maximum | _ | 86.4 | 10.5 | 1,950 | 69.4 | 610 | 6,410 | 401,000 | |
Minimum | _ | 1.30 | .28 | 16.2 | 1.03 | 3.96 | 76.1 | 2,200 | | Percent change in sum | 24 | 39 | 23 | 52 | 34 | 43 | 44 | 41 | | Yield (kg/km ²) | _ | .62 | .08 | 6.76 | .41 | 1.79 | 32.2 | 2,710 | | Unit runoff (acre-ft/mi ²) | 930 | _ | _ | | _ | _ | _ | _ | | | | | Incline Creek | at Highway 28 | | | | | | Sum | _ | 1,200 | 159 | 11,600 | 689 | 3,680 | 55,500 | 2,590,000 | | Median | 4,730 (average) | 6.19 | 1.05 | 58.2 | 4.13 | 19.8 | 321 | 15,400 | | Maximum | _ | 55.0 | 8.17 | 833 | 41.2 | 278 | 3,210 | 142,000 | | Minimum | _ | .91 | .19 | 6.89 | .54 | 2.29 | 44.1 | 2,730 | | Percent change in sum | 22 | 21 | 49 | 17 | 31 | 32 | 39 | 36 | | Yield (kg/km ²) | _ | .52 | .09 | 4.93 | .35 | 1.68 | 27.2 | 1,310 | | Unit runoff (acre-ft/mi ²) | 1,040 | | _ | _ | _ | _ | _ | _ | | | | | Incline Creek at | oove Tyrol Village | : | | | | | Sum | _ | 776 | 57.5 | 7,470 | 364 | 1,620 | 16,300 | 1,003,000 | | Median | 3,370 (average) | 4.53 | .31 | 38.0 | 2.25 | 7.66 | 56.0 | 1,900 | | Maximum | _ | 48.3 | 3.34 | 630 | 23.2 | 152 | 1,840 | 168,000 | | Minimum | _ | .17 | .08 | 2.51 | .26 | .92 | 4.56 | 94.5 | | Percent change in sum | 54 | 40 | 28 | 31 | 35 | 25 | 17 | 23 | | Yield (kg/km ²) | _ | .61 | .04 | 5.15 | .30 | 1.04 | 4.75 | 257 | | Unit runoff (acre-ft/mi ²) | 1,180 | | _ | | _ | _ | | _ | **Table 20**. Nutrient and suspended-sediment monthly load and runoff summary statistics (sum, median, minimum, and maximum), percent change in sums between stations, and monthly median units/yields between stations for period of comparison (water years 1992–98) and complete period of record for three LTIMP sampling stations in the Edgewood Creek watershed, in the Stateline area, Lake Tahoe Basin, Nevada [Abbreviations: acre-fet; kg, kilogram; kg/km², kilogram per square kilometer; acre-fet per square mile; kg/mo., kilogram per month. Symbol: —, not applicable] | Sum — 171 20.0 3,080 97.7 719 13,100 850,000 Median 1,080 (average) 1.41 .23 25.1 1.08 5.21 105 9,740 Maximum — 8.12 .89 254 5.75 83.0 894 87,700 Minimum — .08 .03 .84 .12 .50 5.56 163 Percent input 31 32 7 49 29 47 56 94 Yield (kg/km²) — .17 .03 3.09 .13 .64 12.9 1,200 Unit runoff (acre-ft/mi²) 345 — | | Average annual runoff (acre-ft) | Dissolved nitrite
+ nitrate (NO ₂ +
NO ₃) nitrogen
(kg/mo) | Dissolved
ammonia
(NH ₄) nitrogen
(kg/mo) | Total
nitrogen
(kg/mo) | Soluble reactive phosphorus (kg/mo) | Total
phosphorus
(kg/mo) | Biologically
reactive iron
(kg/mo) | Suspended
sediment
(kg/mo) | |---|--|---------------------------------|--|--|------------------------------|-------------------------------------|--------------------------------|--|----------------------------------| | Median 3,480 (average) 5.20 1.72 53.1 3.82 14.6 233 4,450 Maximum — 25.8 53.7 425 27.5 166 1,150 30,000 Minimum — 1,31 .11 13.5 1.40 4.30 47.9 63 Percent change in sum 53 59 90 36 56 40 37 -52 **Edework change in sum 53 59 90 366 26 40 37 -52 **Edework change in sum 53 59 90 3.66 26 40 37 -52 **Edework change in sum 53 29 20 — | | | | Edgewood | d Creek at Stateli | ine | | | | | Maximum — 25.8 53.7 425 27.5 166 1,150 30,000 Minimum — 1,31 .11 13.5 1,40 4,30 47.9 631 Percent change in sum 53 59 90 36 56 40 37 -52 Yield (kg/km²) — .36 .12 3.66 .26 1.01 16.1 .307 Edgewote Infliction (Infliction) — <td>Sum</td> <td>_</td> <td>538</td> <td>294</td> <td>6,270</td> <td>342</td> <td>1,520</td> <td>23,300</td> <td>431,000</td> | Sum | _ | 538 | 294 | 6,270 | 342 | 1,520 | 23,300 | 431,000 | | Minimum | Median | 3,480 (average) | 5.20 | 1.72 | 53.1 | 3.82 | 14.6 | 233 | 4,450 | | Percent change in sum 53 59 90 36 56 40 37 52 | Maximum | _ | 25.8 | 53.7 | 425 | 27.5 | 166 | 1,150 | 30,000 | | Yield (kg/km²) — .36 .12 3.66 .26 1.01 16.1 307 Unit runoff (acre-ft/mi²) 620 — < | Minimum | _ | 1.31 | .11 | 13.5 | 1.40 | 4.30 | 47.9 | 631 | | Principal Content | Percent change in sum | 53 | 59 | 90 | 36 | 56 | 40 | 37 | -52 | | Sum | Yield (kg/km ²) | _ | .36 | .12 | 3.66 | .26 | 1.01 | 16.1 | 307 | | Sum | Unit runoff (acre-ft/mi ²) | 620 | | _ | _ | _ | _ | _ | _ | | Sum — 171 20.0 3,080 97.7 719 13,100 850,000 Median 1,080 (average) 1.41 .23 25.1 1.08 5.21 105 9,740 Maximum — 8.12 .89 254 5.75 83.0 894 87,700 Minimum — .08 .03 .84 .12 .50 5.56 163 Percent input 31 32 7 49 29 47 56 94 Yield (kg/km²) — .17 .03 3.09 .13 .64 12.9 1,200 Unit runoff (acre-ft/mi²) 345 — | | | | Edgewood | Creek at Palisade | Dr. | | | | | Median 1,080 (average) 1.41 .23 25.1 1.08 5.21 105 9,740 Maximum — 8.12 .89 254 5.75 83.0 894 87,700 Minimum — .08 .03 .84 .12 .50 5.56 163 Percent input 31 32 7 49 29 47 56 94 Yield (kg/km²) — .17 .03 3.09 .13 .64 12.9 1,200 Unit runoff (acre-ft/mi²) 345 — <th< td=""><td>Comparison period:</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></th<> | Comparison period: | | | | | | | | | | Maximum — 8.12 .89 254 5.75 83.0 894 87,700 Minimum — .08 .03 .84 .12 .50 5.56 163 Percent input 31 32 7 49 29 47 56 94 Yield (kg/km²) — .17 .03 3.09 .13 .64 12.9 1,200 Unit runoff (acre-ft/mi²) 345 — | Sum | _ | 171 | 20.0 | 3,080 | 97.7 | 719 | 13,100 | 850,000 | | Minimum — .08 .03 .84 .12 .50 5.56 163 Percent input 31 32 7 49 29 47 56 94 Yield (kg/km²) — .17 .03 3.09 .13 .64 12.9 1,200 Unit runoff (acre-ft/mi²) 345 — | Median | 1,080 (average) | 1.41 | .23 | 25.1 | 1.08 | 5.21 | 105 | 9,740 | | Percent input 31 32 7 49 29 47 56 94 Yield (kg/km²) — .17 .03 3.09 .13 .64 12.9 1,200 Unit runoff (acre-ft/mi²) 345 — — — — — — — — — — — — — — — — — — — | Maximum | _ | 8.12 | .89 | 254 | 5.75 | 83.0 | 894 | 87,700 | | Yield (kg/km²) — .17 .03 3.09 .13 .64 12.9 1,200 Unit runoff (acre-ft/mi²) 345 — | Minimum | _ | .08 | .03 | .84 | .12 | .50 | 5.56 | 163 | | Unit runoff (acre-ft/mi²) 345 — — — — — — — — — — — — — — — — — — — | Percent input | 31 | 32 | 7 | 49 | 29 | 47 | 56 | 94 | | Period of record: Median — 1.16 .19 17.3 .54 3.25 72.9 5,300 Maximum — 8.12 .89 254 5.75 83.0 894 87,700 Minimum — .08 .03 .84 .12 .50 5.56 163 Eagle Rock Creek near Stateline Comparison period: Sum — 51.1 9.58 965 53.1 193 1,700 52,000 Median 565 (average) .55 .12 13.0 .78 2.75 23.1 711 Maximum — 2.09 .31 40.8 1.88 7.21 64.9 3,420 Minimum — .09 .02 2.44 .19 .51 4.30 30.7 | Yield (kg/km ²) | | .17 | .03 | 3.09 | .13 | .64 | 12.9 | 1,200 | | Median — 1.16 .19 17.3 .54 3.25 72.9 5,300 Maximum — 8.12 .89 254 5.75 83.0 894 87,700 Minimum — .08 .03 .84 .12 .50 5.56 163 Eagle Rock Creek near Stateline Sum — 51.1 9.58 965 53.1 193 1,700 52,000 Median 565 (average) .55 .12 13.0 .78 2.75 23.1 711 Maximum — 2.09 .31 40.8 1.88 7.21 64.9 3,420 Minimum — .09 .02 2.44 .19 .51 4.30 30.7 | Unit runoff (acre-ft/mi ²) | 345 | _ | _ | _ | _ | _
| _ | _ | | Maximum — 8.12 .89 254 5.75 83.0 894 87,700 Minimum — .08 .03 .84 .12 .50 5.56 163 Eagle Rock Creek near Stateline Sum — 51.1 9.58 965 53.1 193 1,700 52,000 Median 565 (average) .55 .12 13.0 .78 2.75 23.1 711 Maximum — 2.09 .31 40.8 1.88 7.21 64.9 3,420 Minimum — .09 .02 2.44 .19 .51 4.30 30.7 | Period of record: | | | | | | | | | | Minimum — .08 .03 .84 .12 .50 5.56 163 Eagle Rock Creek near Stateline Sum — 51.1 9.58 965 53.1 193 1,700 52,000 Median 565 (average) .55 .12 13.0 .78 2.75 23.1 711 Maximum — 2.09 .31 40.8 1.88 7.21 64.9 3,420 Minimum — .09 .02 2.44 .19 .51 4.30 30.7 | Median | | 1.16 | .19 | 17.3 | .54 | 3.25 | 72.9 | 5,300 | | Eagle Rock Creek near Stateline Comparison period: Sum — 51.1 9.58 965 53.1 193 1,700 52,000 Median 565 (average) .55 .12 13.0 .78 2.75 23.1 711 Maximum — 2.09 .31 40.8 1.88 7.21 64.9 3,420 Minimum — .09 .02 2.44 .19 .51 4.30 30.7 | Maximum | _ | 8.12 | .89 | 254 | 5.75 | 83.0 | 894 | 87,700 | | Comparison period: Sum — 51.1 9.58 965 53.1 193 1,700 52,000 Median 565 (average) .55 .12 13.0 .78 2.75 23.1 711 Maximum — 2.09 .31 40.8 1.88 7.21 64.9 3,420 Minimum — .09 .02 2.44 .19 .51 4.30 30.7 | Minimum | _ | .08 | .03 | .84 | .12 | .50 | 5.56 | 163 | | Sum — 51.1 9.58 965 53.1 193 1,700 52,000 Median 565 (average) .55 .12 13.0 .78 2.75 23.1 711 Maximum — 2.09 .31 40.8 1.88 7.21 64.9 3,420 Minimum — .09 .02 2.44 .19 .51 4.30 30.7 | | | | Eagle Rock | Creek near State | eline | | | | | Median 565 (average) .55 .12 13.0 .78 2.75 23.1 711 Maximum — 2.09 .31 40.8 1.88 7.21 64.9 3,420 Minimum — .09 .02 2.44 .19 .51 4.30 30.7 | Comparison period: | | | | | | | | | | Maximum — 2.09 .31 40.8 1.88 7.21 64.9 3,420 Minimum — .09 .02 2.44 .19 .51 4.30 30.7 | Sum | _ | 51.1 | 9.58 | 965 | 53.1 | 193 | 1,700 | 52,000 | | Minimum — .09 .02 2.44 .19 .51 4.30 30.7 | Median | 565 (average) | .55 | .12 | 13.0 | .78 | 2.75 | 23.1 | 711 | | | Maximum | _ | 2.09 | .31 | 40.8 | 1.88 | 7.21 | 64.9 | 3,420 | | Percent input 16 9 3 15 15 13 7 6 | Minimum | _ | .09 | .02 | 2.44 | .19 | .51 | 4.30 | 30.7 | | | Percent input | 16 | 9 | 3 | 15 | 15 | 13 | 7 | 6 | **Table 20**. Nutrient and suspended-sediment monthly load and runoff summary statistics (sum, median, minimum, and maximum), percent change in sums between stations, and monthly median units/yields between stations for period of comparison (water years 1992–98) and complete period of record for three LTIMP sampling stations in the Edgewood Creek watershed, in the Stateline area, Lake Tahoe Basin, Nevada—Continued | | Average annual runoff (acre-ft) | Dissolved nitrite
+ nitrate (NO ₂ +
NO ₃) nitrogen
(kg/mo) | Dissolved
ammonia
(NH ₄) nitrogen
(kg/mo) | Total
nitrogen
(kg/mo) | Soluble reactive phosphorus (kg/mo) | Total
phosphorus
(kg/mo) | Biologically
reactive iron
(kg/mo) | Suspended
sediment
(kg/mo) | |--|---------------------------------|--|--|------------------------------|-------------------------------------|--------------------------------|--|----------------------------------| | | | | Eagle Rock | Creek near Stat | eline | | | | | Yield (kg/km ²) | _ | 0.34 | 0.07 | 7.98 | 0.48 | 1.69 | 14.2 | 436 | | Unit runoff (acre-ft/mi ²) | 897 | | | _ | _ | _ | | | | Period of record: | | | | | | | | | | Median | _ | .51 | .10 | 7.33 | .35 | 2.48 | 12.4 | 225 | | Maximum | _ | 2.09 | .31 | 40.8 | 1.88 | 7.21 | 64.9 | 3,420 | | Minimum | _ | .09 | .02 | 1.91 | .18 | .51 | 3.55 | 30.7 | **Table 21**. Nutrient and suspended-sediment monthly load and runoff summary statistics (sum, median, minimum, and maximum), percent change in sums between stations, and monthly median units/yields between stations for period of comparison (water years 1991–98) and complete period of record for three LTIMP sampling stations in the Trout Creek watershed, South Lake Tahoe area, Lake Tahoe Basin, Nevada [Abbreviations: acre-ft, acre-feet; kg, kilogram; kg/km², kilogram per square kilometer; kg/mo., kilogram per month; acre-ft/ mi², acre-feet per square mile. Symbol: —, not applicable. Average annual runoff for Trout Creek at South Lake Tahoe is taken from Trout Creek near Tahoe Valley, upstream] | | Average annual runoff (acre-ft) | Dissolved nitrite
+ nitrate (NO ₂ +
NO ₃) nitrogen
(kg/mo) | Dissolved
ammonia
(NH ₄) nitrogen
(kg/mo) | Total
nitrogen
(kg/mo) | Soluble
reactive
phosphorus
(kg/mo) | Total
phosphorus
(kg/mo) | Biologically
reactive iron
(kg/mo) | Suspended
sediment
(kg/mo) | |--|---------------------------------|--|--|------------------------------|--|--------------------------------|--|----------------------------------| | | | | Trout Cree | k at South Lake Ta | nhoe | | | | | Sum | | 2,890 | 656 | 65,900 | 2,770 | 13,800 | 201,000 | 10,300,000 | | Median | 27,300 (average) | 23.2 | 4.92 | 324 | 15.4 | 65.2 | 1,060 | 35,200 | | Maximum | | 119 | 21.4 | 4,300 | 168 | 860 | 13,000 | 820,000 | | Minimum | | 4.16 | 1.68 | 62.7 | 4.26 | 12.75 | 190 | 4,480 | | Percent change in sum | 29 | 47 | 56 | 40 | 37 | 41 | 44 | 56 | | Yield (kg/km ²) | | .22 | .05 | 3.09 | .15 | .62 | 10.1 | 335 | | Unit runoff (acre-ft/mi ²) | 744 | _ | _ | _ | _ | _ | _ | _ | | | | | Trout Cr | eek at Pioneer Tra | il | | | | | Sum | _ | 1,520 | 287 | 39,900 | 1,750 | 8,170 | 112,000 | 4,680,000 | | Median | 19,400 (average) | 8.84 | 1.68 | 163 | 9.78 | 31.1 | 350 | 7,900 | | Maximum | | 72.4 | 13.2 | 3,100 | 107 | 728 | 11,300 | 572,000 | | Minimum | | 1.09 | .58 | 30.1 | 2.93 | 8.48 | 78.0 | 500 | | Percent change in sum | 39 | 37 | 25 | 37 | 38 | 39 | 41 | 45 | | Yield (kg/km ²) | _ | .15 | .03 | 2.73 | .16 | .52 | 5.85 | 132 | | Unit runoff (acre-ft/mi ²) | 840 | _ | _ | _ | _ | _ | _ | _ | | | | | Trout Creek at U. | S. Forest Service I | Rd. 12N01 | | | | | Sum | | 464 | 121 | 15,300 | 709 | 2,800 | 29,700 | 2,000,000 | | Median | 8,690 (average) | 2.77 | .71 | 54.1 | 4.40 | 10.8 | 62.0 | 2,700 | | Maximum | | 26.0 | 7.05 | 1,590 | 43.7 | 335 | 4,630 | 391,000 | | Minimum | _ | 1.09 | .28 | 16.3 | 1.53 | 4.22 | 17.6 | 279 | | Percent change in sum | 32 | 16 | 19 | 23 | 25 | 20 | 15 | 19 | | Yield (kg/km ²) | _ | .14 | .04 | 2.82 | .23 | .56 | 3.23 | 141 | | Unit runoff (acre-ft/mi ²) | 744 | _ | _ | _ | _ | | _ | _ | **Table 22**. Nutrient and suspended-sediment monthly load and runoff summary statistics (sum, median, minimum, and maximum), percent change in sums between stations, and monthly median units/yields between stations for period of comparison (water years 1991–98) for three LTIMP sampling stations in the Upper Truckee River watershed, South Lake Tahoe area, Lake Tahoe Basin, Nevada [Abbreviations: acre-ft, acre-feet; kg, kilogram; kg/km², kilogram per square kilometer; kg/mo., kilogram per month; acre-ft/ mi², acre-feet per square mile; —, not applicable] | | Average annual runoff (acre-ft) | Dissolved nitrite
+ nitrate (NO ₂ +
NO ₃) nitrogen
(kg/mo) | Dissolved
ammonia
(NH ₄) nitrogen
(kg/mo) | Total
nitrogen
(kg/mo) | Soluble reactive phosphorus (kg/mo) | Total
phosphorus
(kg/mo) | Biologically
reactive iron
(kg/mo) | Suspended
sediment
(kg/mo) | |--|---------------------------------|--|--|------------------------------|-------------------------------------|--------------------------------|--|----------------------------------| | | | | Upper Truckee | River at South La | ake Tahoe | | | | | Sum | | 11,800 | 2,100 | 173,000 | 4,860 | 34,700 | 515,000 | 35,200,000 | | Median | 74,200 (average) | 53.0 | 10.0 | 565 | 16.8 | 94.8 | 1,280 | 55,100 | | Maximum | _ | 848 | 108 | 13,100 | 392 | 3,160 | 64,700 | 7,670,000 | | Minimum | _ | 1.08 | .17 | 14.3 | .46 | 1.97 | 27.8 | 227 | | Percent change in sum | 12 | 37 | 48 | 39 | 42 | 47 | 60 | 68 | | Yield (kg/km ²) | _ | .38 | .07 | 4.04 | .12 | .68 | 9.14 | 394 | | Unit runoff (acre-ft/mi ²) | 1,370 | <u>—</u> | _ | _ | _ | _ | _ | _ | | | | | Upper Truckee Rive | er at Highway 50 a | above Meyers | | | | | Sum | _ | 7,470 | 1,090 | 106,000 | 2,840 | 18,300 | 206,000 | 11,300,000 | | Median | 65,400 (average) | 27.2 | 3.86 | 282 | 10.1 | 45.3 | 462 | 12,300 | | Maximum | | 503 | 83.2 | 10,000 | 261 | 2,070 | 22,000 | 1,550,000 | | Minimum | _ | 1.41 | .25 | 16.4 | 1.00 | 3.58 | 35.3 | 153 | | Percent change in sum | 49 | 41 | 31 | 39 | 18 | 29 | 27 | 24 | | Yield (kg/km ²) | _ | .27 | .04 | 2.76 | .10 | .44 | 4.53 | 121 | | Unit runoff (acre-ft/mi ²) | 1,660 | <u>—</u> | _ | _ | _ | _ | _ | _ | | | | 1 | Upper Truckee Rive | er at South Upper | Truckee Road | | | | | Sum | _ | 2,630 | 441 | 38,900 | 1,940 | 8,390 | 68,900 | 2,730,000 | | Median | 29,200 (average) | 11.6 | 1.63 | 105 | 7.00 | 19.0 | 131 | 2,510 | | Maximum | | 168 | 44.6 | 3,350 | 152 | 896 | 7,340 | 352,000 | | Minimum | _ | 1.83 | .14 | 8.63 | 1.45 | 3.66 | 12.0 | 97.2 | | Percent change in sum | 39 | 22 | 21 | 22 | 40 | 24 | 13 | 8 | | Yield (kg/km ²) | _ | .32 | .04 | 2.85 | .19 | .52 | 3.56 | 68.2 | | Unit runoff (acre-ft/mi ²) | 2,060 | _ | | _ | _ | | | | **Table 23**. Nutrient and suspended-sediment monthly load and runoff summary statistics (sum, median, minimum, and maximum), percent change in sums between stations, and monthly median units/yields between
stations for period of comparison (water years 1992–98) for three LTIMP sampling stations in the Ward Creek watershed, Tahoe City and Meeks Bay area, Lake Tahoe Basin, Nevada [Abbreviations: acre-ft, acre-feet; kg, kilogram; kg/km², kilogram per square kilometer; kg/mo., kilogram per month; acre-ft/ mi², acre-feet per square mile; —, not applicable] | | Average annual runoff (acre-ft) | Dissolved nitrite
+ nitrate (NO ₂ +
NO ₃) nitrogen
(kg/mo.) | Dissolved
ammonia
(NH ₄) nitrogen
(kg/mo.) | Total
nitrogen
(kg/mo.) | Soluble
reactive
phosphorus
(kg/mo.) | Total
phosphorus
(kg/mo.) | Biologically
reactive iron
(kg/mo.) | Suspended
sediment
(kg/mo.) | |--|---------------------------------|---|---|-------------------------------|---|---------------------------------|---|-----------------------------------| | | | | Ward Creel | k at State Highway | 89 | | | | | Sum | _ | 2,890 | 335 | 36,900 | 1,350 | 11,000 | 260,000 | 16,000,000 | | Median | 22,100 (average) | 5.46 | 1.26 | 77.5 | 5.03 | 21.7 | 122 | 7,130 | | Maximum | | 608 | 25.5 | 5,540 | 108 | 2,240 | 127,000 | 4,470,000 | | Minimum | _ | .02 | .01 | .23 | .03 | .09 | .30 | 20.9 | | Percent change in sum | 5 | 17 | -3 | 12 | 9 | 11 | 40 | 56 | | Yield (kg/km ²) | _ | .22 | .05 | 3.08 | .20 | .86 | 4.84 | 290 | | Unit runoff (acre-ft/mi ²) | 2,270 | _ | _ | _ | _ | _ | _ | _ | | | | | Ward Creek at | Stanford Rock Cr | ossing | | | | | Sum | | 2,410 | 347 | 32,600 | 1,220 | 9,810 | 155,000 | 7,030,000 | | Median | 21,000 (average) | 7.07 | 1.75 | 65.0 | 4.48 | 16.4 | 120 | 10,800 | | Maximum | _ | 217 | 23.8 | 4,730 | 92.2 | 2,160 | 81,800 | 614,000 | | Minimum | _ | .12 | .08 | 1.76 | .51 | 1.33 | 12.6 | 387 | | Percent change in sum | 35 | 8 | 30 | 46 | 48 | 44 | 41 | 19 | | Yield (kg/km ²) | _ | .30 | .08 | 2.80 | .19 | .71 | 5.17 | 466 | | Unit runoff (acre-ft/mi ²) | 2,340 | | _ | _ | _ | | | | | | | | Ward Cree | ek below confluenc | ce | | | | | Sum | _ | 2,170 | 242 | 15,600 | 577 | 4,970 | 48,400 | 3,970,000 | | Median | 13,200 (average) | 6.39 | 1.04 | 34.5 | 1.94 | 8.78 | 28.3 | 5,500 | | Maximum | _ | 196 | 19.1 | 1,410 | 46.1 | 558 | 16,400 | 521,000 | | Minimum | _ | .01 | .01 | .07 | .01 | .03 | .05 | 206 | | Percent change in sum | 60 | 75 | 70 | 42 | 43 | 45 | 19 | 25 | | Yield (kg/km ²) | _ | .50 | .08 | 2.70 | .15 | .69 | 2.21 | 430 | | Unit runoff (acre-ft/mi ²) | 2,660 | _ | _ | _ | _ | _ | _ | | #### **Incline Creek near Crystal Bay** The monthly load plots for Incline Creek near Crystal Bay (figs. 17–19) show a pattern typical for the smaller streams (drainage area less than 8 mi²) in the basin. Loads during water years with below-normal precipitation (1988–92 and 1994) generally were low, whereas loads for water years of above-normal precipitation (1993 and 1995–98) were higher. The highest monthly load at this medium-smaller watershed station occurred in spring of 1995 for all nutrients and sediment except dissolved nitrite plus nitrate and ammonia nitrogen. Dissolved nitrite plus nitrate nitrogen had the highest monthly load in the spring (June) of 1996. Dissolved ammonia nitrogen had the highest monthly load in spring (June) of 1998. The highest monthly load for the non-spring period all occurred during January 1997 for all nutrients and suspended sediment. The seasonal load plots for Incline Creek near Crystal Bay (figs. 17–19) show the highest median seasonal loads for this station occur in the spring during periods of snowmelt. The highest median monthly loads occurred in April for dissolved nitrite plus nitrate nitrogen, soluble reactive phosphorus, and total phosphorus; May for dissolved ammonia nitrogen, total nitrogen, and suspended-sediment; and June for iron. The lowest median seasonal loads occurred during the summer period (July, August and September) for nitrite plus nitrate, soluble reactive phosphorus and total phosphorus; and the fall period (October, November, and December) for ammonia, total nitrogen, iron, and suspended sediment. The lowest median monthly loads occurred in various months but usually in October. #### **Upper Truckee River at South Lake Tahoe** The monthly load plots for Upper Truckee River at South Lake Tahoe (figs. 20–22) show a pattern typical for larger streams (greater than drainage area of 10 mi²) in the basin. Loads for water years with belownormal precipitation years (1985, 1987–92, and 1994) generally were low, whereas loads for water years of above-normal precipitation (1984, 1986, 1993, and 1995–98) were much higher. The largest monthly load for this larger watershed station occurred in January of 1997 for all nutrients and sediment except ammonia, which occurred in April 1989. The seasonal load plots for Upper Truckee River at South Lake Tahoe (figs. 20–22) show the highest median seasonal loads for all nutrient and suspended- sediment constituents occurred in the spring (April, May, and June) during periods of snowmelt. March also had high loads when snowmelt begins. For all constituents, the largest median monthly loads occurred in May and the lowest median seasonal loads occurred during the summer period (July, August and September). The lowest median monthly loads occurred in various months but usually in August, September, or October. ## **Watershed-Load Comparison** The period of comparison is 1988–98, except Edgewood Creek at Stateline, which was sampled only from 1992 to 1998 after this station was relocated in 1992. The original station, Edgewood Creek at Lake Tahoe, was located about 0.5 mi downstream and was in operation from 1989 to 1992. Because streamflow at Edgewood Creek at Lake Tahoe was affected by various diversions upstream and impoundments downstream, the stage-streamflow relation was determined to be of poor quality. Although samples were collected from this discontinued gaging station, estimated loads were not calculated due to the poor streamflow record. Median monthly loads for nutrients and suspended sediment for the 10 primary stations for the comparison period are shown in figures 23–29. The Upper Truckee River at South Lake Tahoe had the largest median monthly loads for five of the six nutrients with 53.0 kg/mo nitrite plus nitrate; 10.5 kg/mo ammonia; 413 kg/mo total nitrogen; 76.7 kg/mo total phosphorus; 1,200 kg/mo biologically reactive iron; and 40,900 kg/mo suspended sediment. Trout Creek at South Lake Tahoe had the largest median of monthly loads for soluble reactive phosphorus at 13.8 kg/mo. Logan House Creek near Glenbrook had the smallest median monthly loads for all nutrients and suspended sediment with 0.20 kg/mo dissolved nitrite plus nitrate, 0.07 kg/mo dissolved ammonia, 2.63 kg/mo total nitrogen, 0.05 kg/mo soluble reactive phosphorus, 0.25 kg/mo total phosphorus, 1.30 kg/mo biologically reactive iron, and 36.8 kg/mo suspended sediment. ## Within-Watershed Station Load Comparisons The within-watershed comparison of summary statistics (sum, median, maximum and minimum), percent input of estimated monthly loads of nutrients and suspended sediment and percent differences in sums between 10 secondary stations the period of comparison for stations, by area, are listed in tables 19–24. The **Figure 17**. Plots of nitrogen nutrients for Incline Creek near Crystal Bay for water years 1988–98: (*A*) monthly loads, and (*B*) loads by month and season with seasonal medians. **Figure 18**. Plots of phosphorus nutrients for Incline Creek near Crystal Bay for water years 1988–98: (*A*) monthly loads, and (*B*) loads by month and season with seasonal medians. Figure 19. Plots of biologically reactive iron and suspended-sediment concentrations for Incline Creek near Crystal Bay for water years 1991–98 and 1988–98, respectively: (A) monthly loads, and (B) loads by month and season with seasonal medians. 78 **Figure 20**. Plots of nitrogen nutrients for Upper Truckee River at South Lake Tahoe for water years 1984–98 and 1989–98: (A) monthly loads, and (B) loads by month and season with seasonal medians. **Figure 21**. Plots of phosphorus nutrients for Upper Truckee River at South Lake Tahoe for water years 1984–98, : (*A*) monthly loads, and (*B*) loads by month and season with seasonal medians. **Figure 22**. Plots of biologically reactive iron and suspended-sediment concentrations for Upper Truckee River at South Lake Tahoe for water years 1984–98: (*A*) monthly loads, and (*B*) loads by month and season with seasonal medians. five watersheds that are compared are Incline Creek, Trout Creek, and Upper Truckee River, 1990–98; and Edgewood Creek and Ward Creek, 1992–98. For each watershed, summary statistics were calculated for runoff and constituent loads using methods described in Helsel and Hirsch (1992). Median values were chosen as preferable summary statistics because they are not strongly influenced by extreme values. For the within-watershed comparison for the five multiplestation watersheds (Incline, Edgewood, Trout and Ward Creeks and Upper Truckee River), monthly loads were compared among stations. Each multiple-station watershed was measured at no less than three points: an upstream station in the headwaters, a middle station between the headwaters and the mouth, and a downstream station at or near the mouth of the stream. For each watershed, the monthly load for the upstream station was considered an "input" amount. The differences in monthly loads between the upstream/middle and middle/downstream stations were then calculated. These values were divided the downstream station load to calculate the percent monthly load contributed by the reach in question. Where more than one station was measured in the
headwaters part of the watershed, all headwater stations were totaled as the upstream input. Monthly nutrient and suspended load plots and the hydrograph for the comparison period (1991–98) for the two index watersheds (Incline Creek and Upper Truckee River) are shown in figures 30 and 31. The three Incline Creek watershed stations (near mouth = near Crystal Bay, middle = at Highway 28, and upstream = above Tyrol Village) are shown in figure 29 and the three Upper Truckee River watershed stations (near mouth = at South Lake Tahoe, middle = above Meyers, and upstream = at South Upper Truckee Road) are shown in figure 31. The upper Ward Creek watershed station (below confluence) had largest inputs, in terms of percentage, from the upstream watershed area for runoff (60 percent of the total watershed runoff comes from above this station), nitrite plus nitrate (75 percent), ammonia (70 percent) and soluble reactive phosphorus (43 percent). Edgewood Creek at Palisade Drive had largest inputs, in terms of percentage, for total nitrogen (49 percent), total phosphorus (47 percent), iron (56 percent) and suspended sediment (91 percent). The station with the largest average input percentage for all eight constituents was Ward Creek below confluence at 46 percent. The station with the lowest average input percentage for all eight constituents was Eagle Rock Creek (the other Edgewood Creek watershed input station) at 11 percent. The upstream Edgewood Creek watershed stations are not in direct sequence and both are considered "input" stations, so were included in an upstream/downstream station comparison. Edgewood Creek at Stateline station did not show increases from the combined two upstream "input" stations, except with suspended sediment. A portion of the suspended-sediment load in the Edgewood Creek watershed may be stored in a pond upstream of Edgewood Creek at Stateline station. A summary of average percent changes of sums for the five multiple-station watersheds is listed in table 24. Four of the multiple-station watersheds showed increases in average percent gains going downstream, between the upstream "input" and middle station and the middle and downstream "near mouth" stations. Ward Creek watershed had decreasing percent gains going downstream, with the largest average percent gain coming from above the upstream station. The largest increase between the upstream (input) and middle stations occurred in Trout Creek watershed at 36 percent. The largest increase between the middle and downstream (near mouth) stations occurred in Upper Truckee River watershed at 42 percent. Two watersheds had losses (minus percent) between stations for two constituents. Edgewood Creek watershed had a -34 percent change in suspended sediment between the downstream and two combined upstream stations (table 20). Ward Creek watershed had a -3 percent change in dissolved ammonia between middle and downstream stations (table 23); this may be due to the presence of beaver dams between the stations. Tables of monthly and daily load estimation values, along with statistical estimates (SE, SE PRED, and 95-percent confidence intervals), for periods of record for the 20 primary and secondary stations are presented in appendix 2. ## **Yields and Ranks** Median monthly yields, in kilograms per square kilometers per month (kg/km²/mo), were calculated by dividing median monthly loads by drainage area, in square kilometers. The resulting yields were compared and ranked for each constituent for each of the 10 sampled watersheds. Median monthly yields for each constituent were assigned a rank 1 for the highest yield to a rank 10 for the lowest yield. Overall ranks were deter- **Figure 30**. Within-watershed comparison of streamflow and nutrients and suspended-sediment concentrations at three Incline Creek watershed stations, water years 1991–98. Figure 30. Continued. **Figure 31**. Within-watershed comparison of streamflow and nutrients and suspended-sediment concentrations at three Upper Truckee River watershed stations, water years 1991–98. Figure 31. Continued. **Table 24**. Average percent change of sums among the downstream, middle, and upstream stations for nutrient and suspended-sediment monthly loads and runoff, for the periods of comparison, in the five multiple-station watersheds in the Lake Tahoe Basin, California and Nevada [Symbol: *, comparison between downstream (near mouth) and two combined upstream (input) stations] | Multiple station watershed | Downstream (near mouth) stations | Middle
stations | Upstream (input)
stations | Total percent | |----------------------------|----------------------------------|--------------------|------------------------------|---------------| | Incline Creek | 38 | 31 | 31 | 100 | | Edgewood Creek | (46)* | (43 = input) | 11 | 100 | | Trout Creek | 41 | 36 | 23 | 100 | | Upper Truckee River | 42 | 34 | 24 | 100 | | Ward Creek | 19 | 34 | 47 | 100 | mined by averaging the ranks of all seven constituents for each watershed station and ranking these average ranks among the stations. Median monthly yields for nutrients and suspended sediment for the 10 primary stations are listed with load summary data in table 18 and shown in figures 32–38. Unit values for average annual runoff for the period of record are listed in table 4 and shown in figure 10. ## **Primary Stations** Comparing primary stations for the study period (1988–98), Incline Creek near Crystal Bay had the largest median monthly yields for dissolved nitrite plus nitrate, 0.56 kg/km²/mo, and soluble reactive phosphorus, 0.30 kg/km²/mo. Third Creek had the largest median monthly yields for total nitrogen, 7.50 kg/km²/mo, total phosphorus, 1.55 kg/km²/mo, biologically reactive iron, 45.9 kg/km²/mo, and suspended sediment, 1,360 kg/km²/mo. Edgewood Creek at Stateline had the largest yield for ammonia, 0.12 kg/km²/mo. Logan House Creek had the smallest yields for all nutrients and sediment with nitrite plus nitrate, 0.04 kg/km²/mo, ammonia, 0.01 kg/km²/mo, total nitrogen, 0.49 kg/km²/mo, soluble reactive phosphorus, 0.01 kg/km², total phosphorus, 0.05 kg/km²/mo, biologically reactive iron, 0.24 kg/km²/mo, and suspended sediment, 17.3 kg/km²/mo. Median monthly suspended-sediment yields were highest for Third Creek, followed in order by Incline Creek, Blackwood Creek, and the Upper Truckee River. These yields are similar to another suspended-sediment study from 1981 to 1985 on nine Lake Tahoe Basin watersheds by Hill and Nolan (1988). This study found that the highest annual suspended-sediment yields were from, in descending order, Blackwood Creek, Ward Creek, Upper Truckee River, and Third Creek. Note that eight of their stations are existing LTIMP stations. Ranks of median monthly yields for each primary station for each constituent are shown along with yields in figures 31–37. The overall average ranks are shown in figure 39. Incline Creek had the highest average rank of median monthly yield and Logan House Creek near Glenbrook had the lowest. Edgewood Creek actually came in third, but was downgraded to fourth as the comparison period for that watershed was only from 1992 to 1998. #### Within-Watershed Stations Median monthly nutrient and suspended-sediment yields and average annual unit runoff data for the five multiple stations watersheds are presented with the load summary data in tables 19–23. All five multiplestation watersheds decreased in unit runoff from the upstream station to the downstream station, except Edgewood Creek. For example, Incline Creek decreased from 1,180 acre-ft/mi² at the upstream site to 1,040 acre-ft/mi² at the middle station to 930 acreft/mi² at the downstream (near mouth) station, which is typical for the smaller streams. Yields for dissolved nitrite plus nitrate nitrogen increased slightly to moderately in downstream order in four of five watersheds. Ward Creek stations decreased from 0.50 to 0.22 kg/km²/mo between the upstream and downstream stations. Dissolved ammonia nitrogen yields increased slightly in four watersheds between the upstream and downstream stations, with Ward Creek showing a decrease. Total nitrogen and total phosphorus yields increased between the upstream and downstream stations in four watersheds but decreased in Edgewood Creek. Soluble reactive phosphorus yields increased in Incline, Edgewood and Ward Creeks and decreased in Trout Creeks and Upper Truckee River. Iron increased between the upstream and downstream stations in all five watersheds while suspended sediment increased in Incline, Trout and Upper Truckee River watersheds and decreased in the Ward and Edgewood Creeks. # **Trends in Concentrations** Trends in constituent concentrations over time from the Seasonal-Kendall test for all 10 primary and 10 secondary stations are summarized in table 25 and for the 10 primary stations by constituent in figures 40–46. Over time 69 percent of constituent concentrations decreased, 26 percent had no significant trend, and 5 percent increased. Comparison of the primary stations (fig. 40) showed five stations with decreasing trends in dissolved nitrite plus nitrate nitrogen concentrations and five stations with no significant trends. Seven stations had decreasing trends in dissolved ammonia nitrogen concentrations and three stations had no significant trends. Six stations had decreasing trends in total nitrogen concentrations and four had no significant trends. Four stations had decreasing trends in soluble reactive phosphorus concentrations and six had no significant **Table 25**. Trends, P values, and probability plot correlation coefficient (PPCC) values from Seasonal Kendall and ESTIMATOR results for 10 primary and 10 secondary LTIMP stations in the Lake Tahoe Basin, California and Nevada [Symbols: *, P value <.05 = significant trend; ***, P value >.05 to <.10 = less-significant trend; ***, P value >.10 = no significant trend; —, no significant trend] | Constituent | Seasonal
Kendall
trend | Seasonal Kendall
P value | Estimator trend | Estimator
P value | PPC | |-----------------------------|---------------------------|-----------------------------|-----------------|----------------------|------| | | Third Cro | eek near Crystal Bay | | | | | Dissolved nitrite + nitrate | _ | 0.102*** | positive | 0.866*** | 0.99 | | Dissolved ammonia | negative | .005* | negative | *000 | .99 | | Total nitrogen | negative | .021* | negative | *000 | .98 | | Soluble reactive phosphorus | _ | .423*** | _ | .303*** | .99 | | Total phosphorus | negative | .021* | | .296*** | .99 | | Biologically reactive iron | negative | .002* | positive | .000* | .98 | | Suspended sediment | negative | .070** | positive | *000 | .99 | | | Incline Cr | eek near Crystal Bay | | | | | Dissolved nitrite + nitrate | negative | .003* | negative | .813*** | .98 | | Dissolved ammonia | negative | .011* | negative | .004* | .99 | | Total nitrogen | negative | .051** | positive | *000 | .98 | | Soluble reactive phosphorus | negative | .019* | negative | .002* | .81 | | Total phosphorus | _ | .260*** | | .107*** | .99 | | Biologically reactive iron | _ | .535*** | negative | .001* | .97 | | Suspended sediment | _ | .110*** | negative | .000* | .98 | | | Incline C | reek at Highway 28 | | | | | Dissolved nitrite + nitrate | negative | .002* | | .526*** | .98 | | Dissolved ammonia | negative | .013* | _ | .488*** | .98 | | Total nitrogen | negative | .002* | negative | .000* | .9′ | | Soluble reactive phosphorus | negative | .088** | _ | .720*** | .9 | | Total phosphorus | negative | .009* | negative | .000* | .9′ | | Biologically reactive iron | negative | .003* | negative | .000* | .90 | | Suspended sediment | negative | .036* | negative | .000* | .93 | | | Incline Cre | ek above Tyrol Village | | | | | Dissolved nitrite + nitrate | negative | .000* | | .608*** | .98 | | Dissolved ammonia | negative | .002* | negative | .010* | .98 | | Total nitrogen | negative | .001* | negative | .000* | .9′ | | Soluble reactive phosphorus | negative | .001* | negative | .026* | .95 | | Total phosphorus | negative | .000* | negative | .001* | .94 | | Biologically reactive iron | negative | .001* | negative | .057** | .94 | | Suspended sediment | negative | .002* | negative | *000 | .98 | | | Glenbrook | Creek at Glenbrook | | | | | Dissolved nitrite + nitrate | negative | .002* | negative | .048* | .90 | | Dissolved ammonia | negative | .001* | negative | *000 | .99 | | Total nitrogen | negative | *000 | negative | *000 | .90 | | Soluble reactive phosphorus | _ | .304*** | _ | .217*** | .98 | | Total phosphorus | negative | .025* | negative | .001* | .90 | | Biologically reactive iron | negative | .037* | negative | .001* | .90 | | Suspended sediment | _ | .713*** | negative | .010* | .98 | | | Logan House | e Creek near Glenbrook | | | | | Dissolved nitrite + nitrate | | .168*** | | .444*** | .98 | | Dissolved ammonia | negative | .003* | negative | *000 | .92 | | Total nitrogen | negative | .009* | negative | *000 | .98 | **Table 25**. Trends, P values, and probability plot correlation coefficient (PPCC) values from Seasonal Kendall and ESTIMATOR results for 10 primary and 10 secondary LTIMP stations in the Lake Tahoe Basin, California and Nevada—Continued | Constituent | Seasonal Kendall trend | Seasonal Kendall
P value | Estimator
trend | Estimator
P value | PPCC | |-----------------------------|------------------------|-----------------------------|--------------------|----------------------|------| | | Logan House | Creek near Glenbrook | | | | | Soluble reactive phosphorus | negative | .001* | negative | *000 | .74 | | Total phosphorus | negative | *000 | negative | *000 | .99 | | Biologically reactive iron | negative | .008* | negative | .021* | .97 | | Suspended sediment | negative | .005* | negative | *000 | .86 | | | Edgewoo | d Creek at Stateline | | | | | Dissolved nitrite + nitrate | negative | .052** | _ | .262*** | .96 | | Dissolved ammonia | _ | .187*** | _ | .626*** | .99 | | Total nitrogen | negative | .002* | negative | *000 | .99 | | Soluble reactive phosphorus | negative | .011* | _ | .192*** | .98 | | Total phosphorus | negative | .011* | negative | .060** | .95 | | Biologically reactive iron | negative | .004* | negative | .077** | .94 | | Suspended sediment | negative | .065** | negative | .007* | .97 | | | Edgewood C | Creek at Palisade Drive | | | | | Dissolved nitrite + nitrate | negative | .008* | _ | .134*** | .99 | | Dissolved ammonia | negative | .004* | _ | .375*** | .99 | | Total nitrogen | negative | .017* | negative | *000 | .95 | | Soluble reactive phosphorus | negative | .007* | negative | .053** | .93 | | Total phosphorus | negative | .001* | negative | *000 | .91 | | Biologically reactive iron | negative | .001* | negative | .008* | .92 | | Suspended sediment | negative | .004* | negative | *000 | .95 | | - | Eagle Rock | Creek near Stateline | - | | | | Dissolved nitrite + nitrate | negative | .080** | negative | .071** | .99 | | Dissolved ammonia | negative | .004* | negative | .023* | .98 | | Total nitrogen | _ | .552*** | negative | *000 | .85 | | Soluble reactive phosphorus | _ | .159*** | negative | .066** | .92 | | Total phosphorus | negative | .011* | _ | .863*** | .80 | | Biologically reactive iron | _ | .216*** | negative | .007* | .84 | | Suspended sediment | negative | .074** | negative | *000 | .89 | | | Trout Creel | at South Lake Tahoe | _ | | | | Dissolved nitrite + nitrate | _ | .479*** | negative | .000* | .99 | | Dissolved ammonia | _ | .115*** | negative | *000 | .99 | | Fotal nitrogen | _ | .227*** | negative | .236*** | .98 | | Soluble reactive phosphorus | _ | .374*** | | .662*** | .96 | | Total phosphorus | negative | .044* | negative | *000 | .98 | | Biologically reactive iron | - | .112*** | | .832*** | .90 | | Suspended sediment | _ | 1.00*** | negative | *000 | .99 | | - | Trout Cr | eek at Pioneer Trail | - | | | | Dissolved nitrite + nitrate | negative | .038* | -negative | .055** | .98 | | Dissolved ammonia | negative | .014* | negative | .020* | .99 | | Total nitrogen | negative | .060** | negative | .000* | .93 | | Soluble reactive phosphorus | negative | .020* | _ | .816*** | .98 | | Total phosphorus | negative | .016* | negative | .000* | .89 | | Biologically reactive iron | negative | .011* | negative | .000* | .91 | | | J | | | | | **Table 25**. Trends, P values, and probability plot correlation coefficient (PPCC) values from Seasonal Kendall and ESTIMATOR results for 10 primary and 10 secondary LTIMP stations in the Lake Tahoe Basin, California and Nevada—Continued | Constituent | Seasonal Kendall trend | Seasonal Kendall
P value | Estimator trend | Estimator
P value | PPCC | |-----------------------------|------------------------|-----------------------------|-----------------|----------------------|------| | | Trout Creek at U. | S. Forest Service Rd. 12No | 01 | | | | Dissolved nitrite + nitrate | negative | .000* | negative | .076** | .99 | | Dissolved ammonia | negative | .007* | negative | *000 | .99 | | Total nitrogen | negative | .001* | negative | .000* | .98 | | Soluble reactive phosphorus | negative | .029* | negative | .918*** | .97 | | Total phosphorus | negative | .000* | negative | .003* | .95 | | Biologically reactive iron | negative | .045* | negative | .000* | .87 | | Suspended sediment | negative | .001* | negative | *000 | .93 | | | Upper Truckee | River at South Lake Tahoo | 9 | | | | Dissolved nitrite + nitrate | negative | .000* | negative | .000* | .99 | | Dissolved ammonia | _ | .136*** | negative | *000 | .99 | | Total nitrogen | negative | .006* | negative | *000 | .98 | | Soluble reactive phosphorus | negative | .036* | negative | .000* | .99 | | Total phosphorus | negative | .005* | negative | .000* | .98 | | Biologically reactive iron | | .404*** | | .385*** | .96 | | Suspended sediment | negative | .005* | negative | .000* | .98 | | | Upper Truckee Rive | r at Highway 50 above Me | eyers | | | | Dissolved nitrite + nitrate | negative | .000* | negative | .000* | .98 | | Dissolved ammonia | negative | .036* | | .198*** | .98 | | Total nitrogen | negative | .000* | negative | .000* | .97 | | Soluble reactive phosphorus | negative | .000* | negative | .000* | .97 | | Total phosphorus | positive | .000* | negative | .000* | .95 | | Biologically reactive iron | negative | .000* | negative | .000* | .94 | | Suspended sediment | negative | .000 | negative | .000 | .96 | | _ | Upper Truckee River | at South Upper Truckee | Road | | | | Dissolved nitrite + nitrate | negative | .001* | _ | .528*** | .99 | | Dissolved ammonia | negative | .041* | negative | .006* | .98 | | Total nitrogen | negative | .001* | negative | .000* | .97 | | Soluble reactive phosphorus | _ | .193*** | | .628*** | .97 | | Total phosphorus | negative | .001* | negative | .000* | .96 | | Biologically reactive iron | negative | .028* | negative | .000* | .94 | | Suspended sediment | negative | .000* | negative | .000* | .98 | | | General C | reek near Meeks Bay | | | | | Dissolved nitrite + nitrate | _ | .935*** | negative | .002 | .99 | | Dissolved ammonia | negative | .003* | negative | .000* | .97 | | Total nitrogen | _ | .893*** | _ | .565*** | .99 | | Soluble reactive phosphorus | _ | .603*** | _ | .556*** | .99 | | Total phosphorus | negative | .004* | _ | .182*** | .83 | | Biologically reactive iron | positive | .003* | positive | .000* | .97 | | Suspended sediment | positive | .000* | positive | .000* | .99 | | Dissolved nitrite + nitrate | - | .279*** | negative | .001* | .89 | | | Blackwood | Creek near Tahoe City | | | | | Total nitrogen | _ | .447*** | _ | .136*** | .99 | | | | | | | | **Table 25**. Trends, P values, and probability plot correlation coefficient (PPCC) values from Seasonal Kendall and ESTIMATOR results for 10 primary and 10 secondary LTIMP stations in
the Lake Tahoe Basin, California and Nevada—Continued | Constituent | Seasonal Kendall trend | Seasonal Kendall P value | Estimator trend | Estimator
P value | PPCC | |-----------------------------|------------------------|--------------------------|-----------------|----------------------|------| | | Blackwood | Creek near Tahoe City | | | | | Soluble reactive phosphorus | _ | .396*** | positive | .000* | .99 | | Total phosphorus | negative | .020* | negative | .003* | .97 | | Biologically reactive iron | positive | .018* | positive | .000* | .99 | | Suspended sediment | positive | .000* | positive | .000* | .99 | | | Ward Cree | k at State Highway 89 | | | | | Dissolved nitrite + nitrate | negative | .041* | negative | .000* | .99 | | Dissolved ammonia | negative | .044* | negative | .000* | .98 | | Total nitrogen | _ | .893*** | negative | .013 | .99 | | Soluble reactive phosphorus | _ | .462*** | _ | .962*** | .83 | | Total phosphorus | negative | .007* | negative | .000* | .96 | | Biologically reactive iron | positive | .004* | positive | .000* | .99 | | Suspended sediment | positive | .058** | positive | .000* | .98 | | | Ward Creek a | t Stanford Rock Crossing | | | | | Dissolved nitrite + nitrate | negative | .035* | negative | .000 | .99 | | Dissolved ammonia | negative | .084*** | | .796*** | .99 | | Total nitrogen | negative | .043* | negative | .000 | .98 | | Soluble reactive phosphorus | negative | .050* | _ | .992*** | .97 | | Total phosphorus | _ | .154*** | _ | .507*** | .98 | | Biologically reactive iron | negative | .060** | negative | .000 | .98 | | Suspended sediment | _ | .238*** | negative | .072** | .98 | | | Ward Cre | eek below confluence | | | | | Dissolved nitrite + nitrate | _ | .154*** | negative | .000* | .98 | | Dissolved ammonia | _ | .822*** | positive | .082** | .99 | | Total nitrogen | negative | .060** | negative | .000* | .97 | | Soluble reactive phosphorus | negative | .084** | negative | .003 | .98 | | Total phosphorus | _ | .154*** | negative | .098** | .91 | | Biologically reactive iron | _ | .940*** | _ | .234*** | .96 | | Suspended sediment | _ | .822*** | negative | .001 | .98 | | Trend summary: | | Number | |-------------------------|-------|--------| | Both negative | | 77 | | Both positive | | 6 | | Both undetected | | 16 | | 1 negative/1 undetected | | 35 | | 1 positive/1 undetected | | 2 | | 1 positive/1 negative | | 4 | | | Total | 140 | trends. Nine of the 10 stations had decreasing trends in total phosphorus concentrations and one had no significant trend. Three stations in General, Blackwood, and Ward Creeks had increasing trends in biologically reactive iron, four had decreasing trends, and three had no significant trends. The same three stations had increasing trends in suspended-sediment concentrations, four stations had decreasing trends, and three stations had no significant trends. Decreasing trends in undeveloped watersheds, such as Logan House Creek, may be due to a variety of causes, although none are clearly indicated. Potential causes include changes in weather patterns during the study period, such as the lack of intense summer thunderstorms. Cooler spring snowmelt periods during the latter years of the study led to longer, more moderate runoff patterns, in general, and may have resulted in less channel erosion. In addition, decreasing trends for developed watersheds also may be due to the increased restoration projects and installation of best management practices, resulting in overall greater efficiency in these watersheds. Increasing concentrations in biologically reactive iron and suspended sediment at the three stations noted previously seem to be based primarily on samples collected during and after the January 1997 flood. ## SUMMARY Concentrations and loads of six nutrients and suspended sediment and rates of streamflow varied widely in the 14 sampled watersheds of the Lake Tahoe Basin. Greater amounts of precipitation generally fall on the western side of Lake Tahoe Basin and the streamflow runoff and nutrient and suspended-sediment concentrations and loads reflect that. The highest mean annual runoff and instantaneous peak and measured streamflow for the 20 primary and secondary stream gaging stations were found at the Upper Truckee River at South Lake Tahoe, which has the largest drainage area. The highest unit runoff occurred at Blackwood Creek. The lowest runoff, instantaneous peak and measured streamflow, and unit runoff were all found at Logan House Creek, which has the smallest drainage area. Water-quality data mostly fell within expected levels for the sampled stations in the LTIMP network, with the exception of elevated pH values for the Edgewood Creek at Lake Tahoe. Field pH values there ranged from 7.3 to 10.6 with a median of 8.8. Field pH's were higher on the east side of the basin, but consistently less than the median and maximum values observed at Edgewood Creek. The highest concentrations for four of the six nutrients (dissolved nitrite plus nitrate nitrogen, dissolved ammonia nitrogen, total phosphorus, and biologically reactive iron) and suspended sediment, and second highest concentrations of 2 other nutrients (soluble reactive phosphorus and total ammonia and organic nitrogen) were found at a miscellaneous urban runoff station (Highway 50 Culvert to Edgewood Creek). The highest concentrations of other nutrients were found at another miscellaneous urban runoff station (Tributary to Edgewood Creek above clubhouse) for soluble reactive phosphorus and Third Creek near Crystal Bay (a primary station) for total ammonia and organic nitrogen. The higher total concentrations usually occurred during summer thunderstorm events and during rain-on-snow events in the winter/ spring periods. Lowest total constituent concentrations occurred during fall and winter periods, when streamflow was at its lowest. Dissolved constituent concentrations and specific conductance tend to increase in the low flow periods and tend to be lowest during prolonged snowmelt period. Concentrations of dissolved ammonia nitrogen were low for the study and had a large number of below detection limit values (less than 0.003 mg/L). The emphasis in LTIMP sampling was placed on storm runoff and spring snowmelt runoff. As a result, samples collected under this study may have higher maximum concentration values, medians, and sums than from other water quality studies in the basin. The Upper Truckee River watershed shows the largest monthly loads of all nutrients and suspended sediment of the 10 primary watersheds. The Upper Truckee River is the largest watershed and has the greatest annual runoff of the monitored watersheds in the Lake Tahoe Basin. Factors contributing to this high runoff are that the Upper Truckee watershed, located on the west side of the Lake Tahoe Basin, receives among the highest amounts of precipitation in the basin and has large amounts of developed area. The smallest loads for the 10 primary watersheds are from Logan House Creek, which is the smallest of the watersheds and has the least annual runoff for the 10 monitored watersheds. Logan House Creek generally is undeveloped (at least above the sampling station) watershed. The highest monthly loads for the 10 primary watersheds generally occurred during snowmelt in June 1995 or January 1997, which included a major rain-on-snow event. The lowest monthly loads occurred during base-flow periods in August-September 1992, a drought year. Median monthly loads for the 10 primary watersheds also showed seasonality patterns, with most of the loading occurring during the spring snow-melt period (April, May, June). The smaller loads occurring during the summer (July, August, and September) and fall (October, November, and December) periods. The largest median monthly yields occurred in the northeast part of the basin in the Incline Village area. Third Creek near Crystal Bay had the highest yields for total nitrogen, total phosphorus, biologically reactive iron and suspended sediment. Incline Creek near Crystal Bay had the highest yields for nitrite plus nitrate and soluble reactive phosphorus. Edgewood Creek at Stateline had the highest yield for ammonia. Logan House Creek had the lowest yields for all nutrients and suspended sediment. Of the 10 primary watersheds, the higher yields were from watersheds which receive greater precipitation and are more developed. The lowest yields were from two watersheds which receive less precipitation and are less developed. The 10 primary watersheds were ranked based on nutrient and suspended-sediment yields. The rankings for the primary watersheds are listed from highest to lowest: Incline Creek, Third Creek, Blackwood Creek, Edgewood Creek, Upper Truckee River, Trout Creek, Ward Creek, General Creek, Glenbrook Creek, and Logan House Creek. Constituent concentrations in the 10 primary watersheds showed decreasing or no significant trends, with the exception for biologically reactive iron and suspended-sediment concentrations. These two constituent concentrations decreased or were undetected at 7 of the 10 stations and increased at 3 stations. Decreasing trends for developed watersheds may be due to restoration projects or the introduction of best management practices. Causes of decreases in relatively undeveloped watersheds are unclear, but may be related to climatic variations. Increased trends of concentrations likely are influenced by samples collected during and after a large flood event in January 1997. ## **REFERENCES CITED** - Boughton, C.J., Rowe, T.G., Allander, K.K., and Robledo, A.R., 1997, Stream and ground water monitoring program, Lake Tahoe Basin, Nevada and California: U.S. Geological Survey Fact Sheet FS-100-97, 6 p. - Buchanan, T.J., and Somers, W.P., 1969, Discharge measurements at gaging stations: U.S. Geological Survey Techniques of Water-Resources Investigations, book 3, chap. A8, 65 p. - Cartier, K.D., Peltz, L.A., and Long, Kati,
1995, Hydrologic basins and hydrologic-monitoring sites of Lake Tahoe Basin, California and Nevada. U.S. Geological Survey Open-File Report 95-316, 1 sheet. - Cartier, K.D., Peltz, L.A., and Smith, J.L., 1994, Development and documentation of spatial databases for the Lake Tahoe Basin, California and Nevada: U.S. Geological Survey Open-File Report 93-4182, 65 p. - Cohn, T., 1988, Adjusted maximum likelihood estimations of the moments of lognormal populations from type I censored samples: U.S. Geological Survey Open-File Report 88-350, 34 p. - Cohn, T.A., DeLong, L.L., Gilroy, E.J., Hirsch, R.M., and Wells, D.K., 1989, Estimating constituent loads: Water Resources Research, v. 25(5), p. 937–942. - Cohn, T.A., Caulder, D.L., Gilroy, E.J., Zynjuk, L.D., and Summers, R.M., 1992, The validity of a simple statistical model for estimating fluvial constituent loads: an empirical study involving nutrient loads entering Chesapeake Bay: Water Resources Research, v. 28(9), p. 2353–2364. - Crawford, C.G., 1996, Estimating mean constituent loads in rivers by the rating-curve and flow-duration, rating curve methods: Bloomington, Indiana, Indiana University, Ph.D. dissertation, 245 p. - Crippen J.R., and Pavelka, B.R., 1970, The Lake Tahoe Basin, California–Nevada: U.S. Geological Survey Water-Supply Paper 1972, 56 p. - Edwards, T.K., and Glysson, G.D., 1988, Field methods for measurement of fluvial sediment: U.S. Geological Survey Open-File Report 86-531, 118 p. - Glancy, P.A., 1988, Streamflow, sediment transport, and nutrient transport at Incline Village, Lake Tahoe, Nevada, 1970–73: U.S. Geological Survey Water-Supply Paper 2312, 53 p. - Goldman, C.R., and Byron, E.R., 1986, Changing water quality at Lake Tahoe—The first five years of the Lake Tahoe Interagency Monitoring Program: Tahoe Research Group, Institute of Ecology, University of California at Davis, 12 p. - Guy, H.P., 1969, Laboratory theory and methods for sediment analysis: U.S. Geological Survey Techniques of Water-Resources Investigations, book 5, chap. C1, 58 p. - Goldman, C.R., and Byron, E.R., 1986, Changing water quality at Lake Tahoe—The first five years of the Lake Tahoe Interagency Monitoring Program: Tahoe Research Group, Institute of Ecology, University of California at Davis, 12 p. - Guy, H.P., 1969, Laboratory theory and methods for sediment analysis: U.S. Geological Survey Techniques of Water-Resources Investigations, book 5, chap. C1, 58 p. - Helsel, D.R., and Hirsch, R.M., 1992, Statistical methods in water resources: Studies in Environmental Science 49, Amsterdam, Elsevier, 522 p. - Hill, B.R., and Nolan, K.M., 1988, Suspended-sediment factors, Lake Tahoe Basin, California-Nevada, in Poppoff, I.G., Goldman, C.R., Loeb, S.L., and Leopold, L.B., eds., Proceedings, International Mountain Watershed Symposium, Lake Tahoe, June 8–10, 1988: South Lake Tahoe, Calif., Tahoe Resource Conservation District, p. 179–189. - Hunter, D.A., Reuter, J.E., and Goldman, C.R., 1993, Standard operating procedures—Lake Tahoe Interagency Monitoring Program: University of California at Davis Tahoe Research Group, 79 p. - Jeton, A.E., 1999, Precipitation-runoff simulations for the Lake Tahoe Basin, California and Nevada: U.S. Geological Survey Water-Resources InvestigationsReport 99-4110, 61 p. - Jorgensen, L.N., Seacer, A.L., and Kaus, S.J., 1978, Hydrologic basins contributing to outflow from Lake Tahoe, California–Nevada: U.S. Geological Survey Hydrologic Investigations Atlas HA-587, scale 1:62,500. - Kennedy, E.J., 1983, Computation of continuous records of streamflow: U. S. Geological Survey Techniques of Water-Resources Investigations, book 3, chap. A13, 53 p. - Rowe, T.G., 1999, Comparison of water quality for upstream and downstream sites in the Incline Creek watershed, Lake Tahoe Basin, Nevada, 1990–98: Sixty-seventh Annual Meeting, Western Snow Conference, South Lake Tahoe, Calif., April 1999, Proceedings, p. 35–44. - ——— 2000, Lake Tahoe Interagency Monitoring Program: Tributary sampling design, sites, and periods of record: U.S. Geological Survey Fact Sheet FS-138-00, 4 p. - Rowe, T.G., Rockwell, G.R., and Hess, G.W., 1998, Flood of January 1997 in the Lake Tahoe Basin, California and Nevada: U.S. Geological Survey Fact Sheet FS-005-98, 2 p. - Rowe, T.G., and Stone, J.C., 1997, Selected hydrologic features of the Lake Tahoe Basin, California and Nevada: U.S. Geological Survey Open-File Report 97-384, 1 sheet. - Smith, J.L., Stone, J.C., Rowe, T.G., and Gardener, J.V., 1999, Selected hydrologic features of the Lake Tahoe Basin and surrounding area, California and Nevada, 1998 U.S. Geological Survey Water-Resources Investigations Report 99-4031, 1 sheet. - Thomas, B.E., Hjalmarson, H.W., and Waltemeyer, S.D., 1997, Methods for estimating magnitude and frequency of floods in the southwestern United States: U.S. Geological Survey Water-Supply Paper 2433, 195 p. - U.S. Geological Survey, 1989–99, Water resources data, Nevada, water years 1988–99: U.S. Geological Survey Water-Resources Data Report, published annually. - U.S. Geological Survey, 1998, National field manual for the collection of water-quality data: Techniques of Water-Resources Investigations — Handbook for Water-Resources Investigations, book 9, chaps. A1–A9, 2 volumes. - U.S. Interagency Advisory Committee on Water Data, 1982, Guidelines for determining flood flow frequency: Bulletin 17B of the Hydrology Subcommittee: Reston, Va., U.S. Geological Survey, Office of Water Data Coordination, 183 p. - Walker, W.W., 1996, Simplified procedures for euthrophication assessment and prediction: User manual, Chapter 2 FLUX: U.S. Army Corp of Engineers, Water Operations Technical Support Program, Instruction report W-96-2, p. 2-1 to 2-61. | APPENDICES | | |------------|--| | | | ## **APPENDIX 1** # Water-Quality and Streamflow Information on the Internet USGS/LTIMP water-quality data and daily, monthly, and annual mean streamflow and instantaneous streamflow measurements are available to the public through several USGS websites on the World Wide Web. Real-time and historical streamflow data and site information are available from the Nevada USGS National Water Information System (NWIS) site at: http://water.usgs.gov/nv/nwis/. This website includes information for Nevada and California stations in the Lake Tahoe Basin. Information also is accessible at the following websites: the USGS Nevada District at http://nevada.usgs.gov, the Lake Tahoe Data Clearinghouse at http://tahoe.usgs.gov, and the USGS California District NWIS at http://water.usgs.gov/ca/nwis/. Streamflow data by water year are published annually in the USGS Water Resources Data Report for Nevada and California. #### **APPENDIX 2** # **Estimated Nutrient and Suspended-Sediment Monthly Loads** Estimated nutrient daily and monthly loads from the ESTIMATOR program are listed in Appendix 2, with estimated standard errors, estimated standard error of prediction and 95-percent confidence intervals. Also listed in Appendix 2 are stimated suspended-sediment monthly loads from the FLUX program. Appendix 2 is available on the Internet as a Microsoft Access database file. This file can be downloaded from the online version of this report, which is at URL: http://pubs.water.usgs.gov/wri024030/>.